Geology and Ground-Water Characteristics of the Hanford Reservation of the U.S. Atomic Energy Commission, Washington #### GEOLOGICAL SURVEY PROFESSIONAL PAPER 717 Prepared in cooperation with the U.S. Atomic Energy Commission ## Geology and Ground-Water Characteristics of the Hanford Reservation of the U.S. Atomic Energy Commission, Washington By R. C. NEWCOMB, J. R. STRAND, and F. J. FRANK GEOLOGICAL SURVEY PROFESSIONAL PAPER 717 Prepared in cooperation with the U.S. Atomic Energy Commission #### UNITED STATES DEPARTMENT OF THE INTERIOR ROGERS C. B. MORTON, Secretary **GEOLOGICAL SURVEY** V. E. McKelvey, Director Library of Congress catalog-card No. 72-600205 #### CONTENTS | | Page | | Page | |---|------|--|----------| | Abstract | 1 | Geology — Continued | | | Introduction | 2 | Physiography | 23 | | Purpose | 2 | Mountain slopes | 23 | | Previous investigations | 2 | Plateaus | 23 | | Scope and methods of investigation | 2 | Terraces | 24 | | Drilling of observation wells | 2 | Alluvial plains | 24 | | Geologic work | 2 | Declivities and landslides | 24 | | Mapping | 2 | Hydrology — general ground-water conditions | 25 | | Petrographic studies | 2 | Unconfined ground water | 25 | | Stratigraphic investigations | 2 | Shape of the water table | 25 | | Ground-water information | 4 | Water-bearing materials | 26 | | Well data | 4 | Changes in the level of the water table | 26 | | Personnel | 4 | Recharge and discharge | 28 | | Geographic features of the reservation | 4 | Local bodies of confined ground water | 31 | | Geology | 5 | Artesian water associated with the unconfined | | | General description of the geologic units | 5 | ground water | 31 | | Bedrock | 5 | Artesian aquifers isolated from the regional | | | Sedimentary deposits | 6 | unconfined ground water | 32 | | Ringold Formation | 6 | Local perching of ground water artificially re- | | | Glaciofluviatile and fluviatile deposits | 6 | charged | 32 | | Alluvium | 7 | Changes in ground-water regimen | 32 | | Colluvium | 7 | Artificially recharged mounds | 32 | | Stratigraphic characteristics of the geologic units | 8 | Growth of the large mounds beneath the high | | | Basalt of the Columbia River Group | 8 | terraces | 32 | | Layered structure | 8 | Direction of movement | 35 | | Vertical subdivision of the basalt | 8 | Rate of ground-water movement. | 35 | | Ringold Formation | 10 | Porosity | 35 | | Character and extent of the strata in the | | Gradients | 35 | | type locality | 10 | Hydraulic coefficients of the water-bearing | | | Character and extent of the strata beyond | | materials | 36 | | the type locality | 13 | Ground disposal of radioactive wastes | 39 | | Distinctive lithologic zones | 13 | History of disposal | 39 | | Extensions of the Ringold Formation near | | Early procedures | 39 | | the reservation | 15 | Later developments | 40 | | Relations of the Ringold Formation to the | | Types of wastes disposed | 41 | | deformation of the basalt bedrock | 15 | Reactor areas | 41 | | End of Ringold deposition | 15 | Chemical-separation plants | 42 | | Glaciofluviatile and fluviatile deposits | 16 | Means of waste disposal and management | 42 | | History | 16 | Retention basins | 42 | | • | 18 | Pits and trenches | 42 | | Lithologic features | 10 | Cribs and tile fields. | 42 | | Differences between the Ringold Forma- | | Burial grounds and vaults | 42 | | tion and the glaciofluviatile and fluvia- | | Tank farms | 42 | | tile deposits | 19 | Injection wells | 43 | | Holocene deposits | 19 | Swamp areas | 43 | | Tectonic structure of the rocks | 20 | Unplanned disposal | 43 | | General regional setting | 20 | Location of disposed wastes | 43 | | Altitude of the bedrock beneath the reserva- | | Special geologic situations that affect operations of an | | | tion | 20 | industrial plant | 46 | | Deformation in the basalt | 21 | Terrain, foundations, and building material | 46 | | Shape of the deformed units | 21 | Storage space for fluids and gases | 46 | | Folding and faulting | 21 | Disposal of radioactive wastes | 46 | | Synclinal structures | 22 | | 47 | | Pattern of structural displacements | 22 | Disposal beneath the high terraces | 47 | | Effect of tectonic structures on the occurrence | 22 | Disposal beneath the low terraces | 48 | | | 99 | The possibility of disposal in the basalt | 48
48 | | of ground water | 22 | Water supply | | | Basalt of the Columbia River Group | 22 | Geologic hazards of the reservation | 48 | | Ringold Formation | 23 | References cited | 49 | #### CONTENTS ### **ILLUSTRATIONS** | PLATE 1. Geohydrologic map of the Hanford Reservation of the U.S. Atomic Energy Commission, WashingtonIn pocket 2. Map showing configuration of the water table beneath a main part of the Hanford Reservation, November 1948 and May 16-20, 1953 | | | | Page | |--|--------|-----|--|--------| | 3. Map showing configuration of the water table beneath a main part of the Hanford Reservation, June 26—30, 1961 | PLATE | | , | _ | | FIGURE 1. Map showing location of the Hanford Reservation and the area covered by plate 1 | | | 1948 and May 16-20, 1953 | ocket | | 2. Diagram showing well-numbering system | | 3. | | ocket | | 2. Diagram showing well-numbering system | FIGURE | 1. | Map showing location of the Hanford Reservation and the area covered by plate 1 | 3 | | 3-9. Hydrographs showing: 3. Water levels in four wells in the northern part of the reservation compared with the water level of the Columbia River | | | | _ | | 3. Water levels in four wells in the northern part of the reservation compared with the water level of the Columbia River | ; | | - 0 | | | 4. Water levels in three wells in the southeastern part of the reservation compared with the water level of the Columbia River | | | 3. Water levels in four wells in the northern part of the reservation compared with the water level of | 26 | | 5. Water levels in wells where there is little or no natural recharge 29 6. Water levels in two wells that tap unconfined ground water in the basalt and in the overlying Ringold Formation. 30 7. Rise of water levels in wells at and near the western large recharge mound 33 8. Changes in ground-water levels at and distant from the eastern large recharge mound 34 9. Rise of water levels in wells several miles from the eastern large recharge mound 34 10. Map of typical nuclear reactor plant, showing points of disposal of several types of radioactive waste 41 11. Map of typical chemical-separation plant, showing points of storage or disposal of several types of radioactive waste 44, 45 TABLES TABLE 1. Data on wells of the Hanford Reservation 52 2. Logs of type wells on the Hanford Reservation 557 | | | 4. Water levels in three wells in the southeastern part of the reservation compared with the water | _ | | 6. Water levels in two wells that tap unconfined ground water in the basalt and in the overlying Ringold Formation | | | | | | 7. Rise of water levels in wells at and near the western large recharge mound | | | 6. Water levels in two wells that tap unconfined ground water in the basalt and in the overlying | | | 8. Changes in ground-water levels at and distant from the eastern large recharge mound | | | | | | 9. Rise of water levels in wells several miles from the eastern large recharge mound | | | | | | 10. Map of typical nuclear reactor plant, showing points of disposal of several types of radioactive waste | | | | | | TABLES TABLE 1. Data on wells of the Hanford Reservation 52 2. Logs of type wells on the Hanford Reservation 57 | | | Map of typical nuclear reactor plant, showing points of disposal of several types of radioactive waste | | | TABLE 1. Data on wells of the Hanford Reservation | | 11. | | 44, 45 | | TABLE 1. Data on wells of the Hanford Reservation | | | TARLES | | | TABLE 1. Data on wells of the Hanford Reservation | | | TADLED | | | 2. Logs of type wells on the Hanford Reservation | TARER | 1 | Data on wells of the Hanford December. | | | | 1 ABLE | | | | | | | | Analyses of waters from the Hanford Reservation. | | ## GEOLOGY AND GROUND-WATER CHARACTERISTICS OF THE HANFORD RESERVATION OF THE U.S. ATOMIC ENERGY COMMISSION, WASHINGTON By R. C. NEWCOMB, J. R. STRAND, and F. J. FRANK #### ABSTRACT The Hanford Reservation is located on the broad sandy terraces along the Columbia River in the semiarid Pasco Basin of south-central Washington. Altitudes range from 340 to about 800 feet on the terraces, reach 3,524 feet in the mountains adjacent on the west, and extend above 1,000 feet on a few bedrock knobs which rise prominently above the surrounding terraces. The thick basalt of the Columbia River Group is the bedrock of the region. Its top lies within about 200 feet of sea level below broad areas of terrace lands built on sedimentary deposits. The basalt is warped and locally is severely deformed. The Ringold Formation, of middle or late Pleistocene age, overlies the basalt; it consists of up to 1,200
feet of bedded silts and fine sands containing some gravel and one prominent gravel train. This extensive formation has been partly eroded from the southwestern part of the Pasco Basin. Over its erosional surface have been laid glaciofluviatile and fluviatile deposits which underlie the wind-scarred terraces. The glaciofluviatile and fluviatile deposits consist of gravel and sand containing some lenses of silt, except for the Touchet Beds of Flint (1938), which is largely silt and fine sand. The thickness of the glaciofluviatile and fluviatile deposits is as great as 200 feet locally and as much as 100 feet over large Under natural conditions, which are now altered by artificial recharge, the water table sloped eastward and northward at an average of 5 to 10 feet per mile from where Cold Creek and Dry Creek flowed onto the terrace lands and where the Yakima River flowed along the higher side of the southern part of the terrace lands. This water-table slope continued to within about 2 miles of the Columbia River, where it flattened. The flatter gradient of the water table near the river continues to be present, but the water table there fluctuates most widely with the annual flood stages of the river. Some bank-stored ground water in the northern part of the reservation is diverted across the large river bend and returns to the river farther south and east. Natural recharge to the ground water was limited to infiltration from the two creek valleys, infiltration from the Yakima River at the southern extremity of the reservation area, and infiltration from the zone of bank storage along the Columbia River. Artificial recharge from ordinary industrial-plant operations and from radioactive waste disposal has built two rudely conical ground-water "mounds" beneath the high terraces. The western ground-water mound in 1961 was nearly 60 feet high at the apex, had a base area of about 15 square miles, and was entirely in the Ringold Formation. The eastern one was less than half as high and had been elongated by growth to the southeast, in the more permeable glaciofluviatile and fluviatile deposits. Lesser mounds and minor changes in the water-table configuration have been produced elsewhere. Even the two large mounds, constructed by recharge of about 8,000 acre-feet of waste water per year during 1944-66, occupy only a small part of the water-storage space available above the water table in materials of relatively low permeability beneath the terrace lands. The principal water-bearing units are the basalt of the Columbia River Group, the conglomerate of the Ringold Formation, and the glaciofluviatile and fluviatile deposits. The water table lies mainly in the Ringold Formation, and only locally does the saturated zone extend into the post-Ringold deposits. Permeability and transmissivity of the Ringold conglomerate are about 450 gallons per day per square foot and 50,000 gallons per day per foot, respectively, and those of the glaciofluviatile and fluviatile deposits are about 46,000 and 1 to 3 million, respectively. The effective porosity of the Ringold conglomerate is about 11 percent, and that of the younger deposits is about twice as much. The artificially accelerated rate of lateral movement of ground water within the Ringold Formation in the larger recharge mound, as derived for one condition in 1953, ranged from 0 to about 1,400 feet per year and averaged 240 feet per year. Permeability of the glaciofluviatile and fluviatile deposits is about 100 times that of the Ringold conglomerate, and proportionally greater ground-water velocities can be expected in these deposits for equivalent hydraulic gradients. The Hanford Reservation contains the major emplacement of radioactive industrial wastes that the Atomic Energy Commission has made to the geologic environment. Wastes containing a large variety of radionuclides are disposed to the subsurface. The most highly radioactive wastes are held beneath the high terraces, where metallic wastes are stored underground in tanks and where fluids have been disposed to the geologic materials by means of infiltration cribs. Most of the disposed radioactive materials are located above the water table. Much of the ground water beneath the disposal areas contains only slight amounts of radioactivity, distributed spottily. A great concentration of radioactivity occurs in the geologic materials which underlie crib-disposal sites. Ruthenium-106 and tritium have moved from one large recharge mound for a distance of 14 miles to the bank of the Columbia River through the basal part of the glaciofluviatile and fluviatile deposits. The rapid (about 10,000 feet per year) movement of these radionuclides to the riverbank resulted from the rise of saturation of a disposal mound above the top of the Ringold Formation and into the overlying more permeable glaciofluviatile and fluviatile deposits. Disposal of radioactive materials beneath the low terraces along the Columbia River has created some potential hazards, should the river become diverted and cut new channels through such disposal sites. #### INTRODUCTION #### **PURPOSE** The investigation was made to obtain general information on the geologic and hydrologic situations that control many of the operations on the Hanford Reservation of the U.S. Atomic Energy Commission. (See fig. 1.) Important aspects of the investigations were the conditions that govern disposal of radioactive waste to the geologic environment, the general geologic conditions at the plant site, and the availability of ground water for various industrial and domestic water supplies. The period of this work spanned the formation of the prime contractor's staff section of about 12 earth scientists. That staff section has continued investigations on the geophysical aspects of the disposal of chemical effluents at the Hanford plant and carries on the responsibility of the prime contractor for knowing why, how, and where the plant's radioactive wastes are disposed or stored. Such factors as selective adsorption of radioactive isotopes by different components of the earth materials, natural and induced shape of the water table, ground-water flow characteristics (Raymond and Bierschenk, 1957), and other factors of direct application to waste disposal and plant management are part of the continuing studies of the prime contractor's staff section. Some of the hydrologic measurements, exploratory testing, and geologic investigation conducted by the U.S. Geological Survey were taken over, continued, and enlarged by the prime contractor's staff after 1953. Some of the Survey's general geologic and hydrologic information has been enlarged or added to by publications of the personnel of the Atomic Energy Commission and the successive prime contractors. For example, the Survey's information on the top of the bedrock beneath the sedimentary deposits was from sites too widely scattered to warrant drawing a bedrock contour map, so the bedrock altitudes were lettered on plate 1. A tentative map has since been compiled and the data kept current by the staff of Battelle-Northwest Laboratories. #### PREVIOUS INVESTIGATIONS The general background knowledge of geology and ground-water characteristics prior to this investigation included the bulletin on the agricultural water supplies of The White Bluffs-Hanford district (Jenkins, 1922), the reports and correspondence prior to and during the existence of the Hanford Engineering Works on the Manhattan Project (A. S. Cary, written commun., 1943, and letter reports of A. M. Piper, 1944), and later investigations after the plant became the responsibility of the Atomic Energy Commission (Brown and Rupert, 1948, 1950; Parker and Piper, 1949). #### SCOPE AND METHODS OF INVESTIGATION The work reported herein consisted of geologic mapping of the reservation, determining the composition and interrelations of the stratigraphic units, and deriving the characteristics of the ground water. After the start of the work in 1950, a second project, involving mostly drilling and sampling work around disposal sites, was undertaken and carried on after the completion of the original project in 1953. The drilling was continued until 1958; some of the data obtained in that work are included in this paper. #### DRILLING OF OBSERVATION WELLS Thirteen new wells previously planned as necessary to complete the 2- to 3-mile observation net on the reservation were constructed in 1950 and 1951 by drilling contractors. During all the drilling, the system of clean-hole drilling and sampling was followed. #### GEOLOGIC WORK #### MAPPING The units underlying the surface of the reservation and adjacent areas are shown on plate 1. The basaltic ridges on and adjacent to the reservation were mapped in some detail not only to record the stratigraphic features that continue beneath the reservation but also to determine the dominant types of tectonic structures that resulted from the deformation of the basalt. This information gave clues to the stratigraphy and tectonic structure of the basalt where it is covered by the unconsolidated materials. #### PETROGRAPHIC STUDIES Drill cuttings from the 13 observation wells and samples taken from outcroppings of the Ringold Formation and the glaciofluviatile deposits were examined in detail in the laboratory. Also examined were most of the samples from critical depths in wells drilled elsewhere on the reservation after use of the clean-hole well-sampling technique was begun in 1948. The mineral composition and the individual grain characteristics (such as roundness and weathering) of the sample materials were studied. One of the main efforts was centered on the recognition of criteria by which the geologic units, and in particular the Ringold Formation, could be distinguished positively in samples of drill cuttings. #### STRATIGRAPHIC INVESTIGATIONS The character and continuity of the strata that make up the basalt, the Ringold Formation, and the
glaciofluviatile and fluviatile deposits were deter- FIGURE 1. — Location of the Hanford Reservation and the area covered by plate 1. mined by study of systematic sections cut across the outcrops and by study of information derived from samples of drill cuttings. The summary determinations are described in the text and incorporated in the geologic sections. The geologic sections on plate 1 and the logs of representative wells in table 2 give examples of the stratigraphic distinctions. The lateral extent of some geologic units, such as the conglomerate member of the Ringold Formation, is particularly vital to ground-water and waste-disposal situations on the reservation. Vertebrate fossils were collected from, and age determinations obtained on, the Ringold Formation of The White Bluffs (Strand and Hough, 1952) in order to get better information on the relative ages of the geologic events. #### GROUND-WATER INFORMATION Many of the ground-water facts are in the section on hydrology, and many of the basic data on the ground water of the reservation and of the pertinent adjacent lands are condensed in the tables for representative wells shown on plate 1. The information on wells was obtained from data in the files of the U.S. Geological Survey; from the files of the Hanford Engineering Works and its successor, the Hanford Operations Offices of the Atomic Energy Commission; from the prime contractors, E. I. du Pont de Nemours & Co., General Electric Co., and Battelle-Northwest Laboratories; and from field observations made during this investigation. Configurations of the water table for 1944, May 16-20, 1953, and June 26-30, 1961, are shown on plates 1, 2, and 3, respectively. Other fluctuations of the water table are shown in figures 3 to 9, and the generalized position of the water table is given on the geologic sections. (See pl. 1.) Most of the water-level observations were obtained from the General Electric Co. Some data on the chemical quality of ground water still in near-native condition are included as background information to help indicate any later quality changes. #### WELL DATA Pertinent information on a condensed list of representative wells is given in table 1. About 1,000 wells have been drilled or dug in the area of the reservation. These include old farm wells, foundation and water-supply explorations of the atomic facilities, ground-water observation wells, and waste-disposal monitoring wells. The monitoring wells represent about half of the total. The 175 wells described in table 1 condense most of the representative data obtained from the entire number of wells. Details of the materials penetrated by some of the representative wells are given by the logs in table 2, and comprehensive chemical analyses of water from 27 wells and one spring sampled during this investigation are given in table 3. The Geological Survey well numbers used in this report were derived by the following system: Wells are designated by symbols that indicate their locations according to the official rectangular survey of public lands. For example, in the symbol for well 9/27-4N1, the part written as a fraction and preceding the hyphen indicates township and range; because all parts of the county are in the northeast quadrant of the Willamette base line and meridian, this part of the symbol is specific and indicates T. 9 N., R. 27 E. The number following the hyphen indicates the section (sec. 4); the letter denotes the 40acre subdivision of the section, according to figure 2; and the final digit is a serial number among wells and springs in that particular 40-acre tract. Thus, well 9/27-4N1 is in the SW1/4SW1/4 sec. 4, T. 9 N., R. 27 E., and is the first well in that tract to be listed. #### PERSONNEL The senior author supervised the work, and Jesse R. Strand was resident geologist until 1954. Frederick D. Trauger helped with the geologic work and compiled many of the ground-water data from which those in the tables were taken. Paul B. Carter and Victor T. McCauley served as drilling inspectors and ran level lines to the wells drilled under this program. George W. Mason assisted in some of the geologic mapping. Donald H. Hart made some of the quantitative determinations on the ground water. Florian J. Frank aided in the collection and preparation of the data for tables and charts and was in charge of the drilling and sampling work from 1954 to 1958. ## GEOGRAPHIC FEATURES OF THE RESERVATION The reservation contains and is centered on about 350 square miles of terrace lands along the Columbia River within the semiarid Pasco Basin of south-central Washington (fig. 1). The wind-scarred terrace plains rise gradually north and west from an altitude of about 340 feet at Richland to 700 and 800 feet in the northwestern part of the reservation. From these high terraces the surface descends more abruptly to the 450-foot terraces along the river in the northern part of the reservation. In much of its course through and around the reservation, the Columbia River flows between the lowest terrace and the 600-foot escarpment, known as The White Bluffs. The Yakima River enters the Columbia River just south of Richland. Downstream | D | С | В | А | |----------------------|---|---|---| | E | F | G | Н | | М | L | К | J | | N
O _{N1} | Р | Q | R | FIGURE 2. — Well-numbering system. from Richland the Columbia River is impounded in the 55-mile-long reservoir behind McNary Dam. The terrace lands of the reservation terminate on the west against the slopes and interridge valleys of low linear mountains known collectively as the Yakima Ridges. Rattlesnake Mountain, at the southwest edge of the reservation, rises to an altitude of 3,500 feet. A few bedrock outliers, such as Gable Mountain, protrude above the terraces of the reservation. Richland and the cities of Pasco and Kennewick, which lie on opposite sides of the river 8 miles downstream from Richland, form the commercially important Tri-Cities area, which had a population of about 80,000 in 1960. #### **GEOLOGY** ## GENERAL DESCRIPTION OF THE GEOLOGIC UNITS BEDROCK The main body of the basalt of the Columbia River Group extends from the Cascade Range eastward to the Rocky Mountains and from the Okanogan Highlands southward into the mountains of central Oregon. The Pasco Basin, a main structural and physiographic unit, lies near the center of that vast area. Beneath the terrace lands the basalt has a general saucer-shaped structure; this broad syncline forms the bedrock frame of the Pasco Basin, of which the terrace lands form the southwestern part. From test drilling for oil at Union Gap and at the Frenchman Hills, respectively 35 miles west and 20 miles north of the reservation, the basalt is known to be more than 4,500 feet thick. Basaltic lavas and pyroclastic rocks were drilled to a depth of more than 10,000 feet in a recent oil test on Rattlesnake Mountain just west of the reservation; however, the electrical log of this Rattlesnake Mountain well indicates that strata penetrated by the well change at a depth of about 5,000 feet from what seems to be basalt of the Columbia River Group above to what may be volcanic sedimentary rocks and lava below. However, so many unknowns are involved that all that can be concluded now is that the basalt of the Columbia River Group forms the top 5,000 feet. The basalt was drilled to a depth of 3,660 feet in the old Rattlesnake gas field near the southwestern edge of the reservation. (See log of well 11/26-29B1 in table 2.) The basalt is an accordantly layered sequence of flows which were extruded as highly fluid lava in Miocene and early Pliocene time. It crops out around the sides of the Pasco Basin. In a few places on the reservation, the basalt protrudes through the sedimentary materials that underlie the terraces. At depth beneath the terraced plains of the reservation the top of the basalt lies within 100-200 feet of sea level except near the lines of deformation that bound the adjacent upland areas. The basalt forms Gable Mountain and Gable Butte as well as several smaller knobs within the reservation. The outcrop extent is shown on plate 1, and the general geologic relations beneath the reservation are shown on cross sections on plate 1. The basalt is a gray-black coarsely fractured rock that differs a little in color, texture, and jointing from flow to flow but has a rather uniform appearance within any single flow layer. In general, the rock is dense and hard, and it may even be brittle and flintlike in places. The most flinty basalt contains up to 50 percent glass but enough microscopic crystals to give it a stony, rather than a glassy, luster. At the other textural extreme, some rock is largely crystalline and approaches diabase in texture. Some basalt is porphyritic and contains scattered labradorite plagioclase phenocrysts. Most of the phenocrysts are less than a quarter of an inch in length, but in a very few places they are as much as 1 inch long. A few gas vesicles occur throughout much of the rock; most flows are markedly vesicular near the top, and the tops of some flows locally consist of scoria as a result of the concentration of the gas bubbles. Little secondary alteration has affected the basalt as a whole. Locally, vesicles and shear zones show some zeolitization and silicification. The tops of some flows were moderately oxidized and stained red before being covered by the succeeding flow. Other flows have a black, glossy, slightly ropy surface that is remarkably fresh and unoxidized. Horizontal and vertical systems of joints were formed during solidification and shrinkage of the basalt. Joints belonging to either directional system may predominate within a single flow or within different parts of the same flow. The horizontal system lends a platy character in places but may be so subordinate that it only separates the vertical units by inconspicuous horizontal cracks 5 to 10 feet apart. The main vertical system contains the
only plane surfaces within the basalt; it creates a columnar structure that comprises blocks 4 inches to 5 feet in width. The columnar structure is formed in all degrees of perfection and intensity in certain flows and in separate parts of the same large flow. Where the wide columns are sparsely cut by horizontal joints, as they are in the center of many flows and throughout some flows, the most massive blocks of the basalt occur. Where the narrow columns are intricately associated with concentrated platy jointing, the whole rock may be divided by the cooling cracks into fist-sized or football-sized blocks; such a rock is commonly called brickbat basalt. The shrinkage joints are open cracks at the surface but are closed hairline partings at depth within the rock. Autobrecciated rock, sometimes called flow breccia, that results from the solidification and extensive breaking at the top of some lava during its flowage on the land surface, is rare in this basalt. However, local, thin zones of a rubbly scoria somewhat similar to flow breccia occur at the top of a few flows and create particularly permeable parts of the basalt. Caverns in the lava are rare. Pillow basalt, ball-like oblates of chilled lava with interstitial fillings composed of chilled and partly hydrated and oxidized glass shards (palagonite) and their decomposition products, occurs at the base of some flows and is generally ascribed to flowage of lava into water. Pillow lavas form a very small part of the mass but are not so rare as natural outcroppings would indicate. Most exposures of the easily eroded pillow lavas are seen in artificial cuts. Deposits of sedimentary materials and former soils between successive lava flows form a small part of the basalt mass. A few such interflow soils and thin sedimentary deposits are sufficiently extensive to serve as local stratigraphic markers. ## SEDIMENTARY DEPOSITS RINGOLD FORMATION Overlying the basalt bedrock of the Pasco Basin are sedimentary strata consisting largely of silt, sand, gravel, and volcanic ash. One prominently stratified part of that sedimentary cover is known as the Ringold Formation (Merriam and Buwalda, 1917). The type locality of the Ringold Formation is in The White Bluffs, against which the Columbia River impinges in the northeastern part of the reservation and along the east side of the reservation. The strata at this locality are the only ones to which the name Ringold Formation was originally applied. The subsurface continuation of these strata, in places completely down to the underlying basalt, was also considered to be Ringold Formation (Newcomb, 1958, p. 328). With the exception of a conglomerate train, the Ringold Formation consists mainly of silt and fine sand strata that are characteristic od deposition in a current-carrying lake and its environs. The deposition apparently started when the Columbia River drainage was impounded in middle Pleistocene time by the first uplift of the Horse Heaven Ridge (and downwarp of the Pasco syncline) (Newcomb, 1958). Eastward and northward from The White Bluffs, the Ringold Formation lies at or near the plateau surface for many miles to where the basalt bedrock emerges at the surface. In the lowland swath between the east end of the Yakima Ridges and The White Bluffs, the ancestral Columbia River removed the Ringold strata down to a level below that of the present surface of the terraces. This eroded surface of the Ringold Formation has been covered by various thicknesses, up to about 200 feet, of glaciofluviatile and fluviatile deposits which underlie the land surface in most of the reservation area. The stratigraphic subunits and the continuity of the Ringold Formation, as well as its relations to the bedrock and to the overlying deposits, are shown by the drillers' logs in table 2 and by the cross sections on plate 1. #### GLACIOFLUVIATILE AND FLUVIATILE DEPOSITS The coarse clastic deposits that lie above the eroded top of the Ringold Formation and beneath the reservation terraces are somewhat similar to the coarsest materials of the Ringold Formation but in detail differ greatly. They are referred to in this report as glaciofluviatile and fluviatile deposits because they were water laid by the ancestral Columbia River, in part while it was swollen by glacial melt water. It is known that during the time of their deposition the ice of a continental glacier occupied parts of the Columbia River basin. Except for some material in the Touchet Beds, the glaciofluviatile and fluviatile deposits are largely current-laid materials. The glaciofluviatile and fluviatile deposits consist of granule gravel, sand, and pebble gravel with some intermixed and interlayered silt as well as interbedded and included cobbles and boulders. These deposits mantle the eroded top of the Ringold Formation and some slopes of the basalt bedrock. They overlie the Ringold beneath the reservation, form the upper part of the northwestern end of The White Bluffs, and also underlie the terraces southward and eastward from the south end of The White Bluffs to and beyond Pasco. The continuity of these deposits is shown on the cross sections on plate 1. The greatest part of the deposits lie below an altitude of 800 feet, but the special facies, called the Touchet Beds,1 with its contemporaneous erratics, reaches to a common altitude of about 1,150 feet. Late in the glacial epoch, the facies of the glaciofluviatile and fluviatile deposits known as the Touchet Beds was laid down in a temporary lake (proglacial Lake Lewis) created by the ponding of the Columbia River by a mountain glacier, ice jams, lava flows, or landslides (Russell, 1893; Allison, 1933) in the Columbia Gorge below The Dalles, Oreg. The Touchet Beds in its type occurrence consists of horizontally layered silt and sand. It includes scattered and clustered erratics that range from granules up to large blocks 6 to 8 feet in diameter. In the reservation area, the lake in which the Touchet Beds was laid down probably submerged a topography somewhat similar to that of the present time. The Touchet accumulated as a lake-bottom deposit no more than 200 feet thick. The unit is best preserved in places that were the backwater or cove parts of the lake. On the reservation the greatest amount of material occurs on the lowest slopes of the Yakima Ridges and in the lower part of the Cold Creek valley (pl. 1). The youngest of the glaciofluviatile and fluviatile deposits may be those deposits that now underlie the lowest terraces, such as the 400-foot terraces at old White Bluffs and Hanford and the 360-foot terrace at Richland. The demarcation between the last of the glaciofluviatile and fluviatile deposits and the first of the Holocene alluvium is obscure and is arbitrarily assigned in this report. The exact time at which the river ceased to carry outwash of the last continental glacier is difficult to determine. The fact that glacial outwash, icefloes, and icebergs were transported until comparatively recent times in the Columbia River's history — and in the evolution of the present topography — is shown by the pits left by the melting of icebergs in the knob-and-kettle topography on the low (460-ft.) terrace south of the Columbia River in secs. 21, 22, 27, 28, and 33, T. 14 N., R. 26 E., as well as by the low altitude of the Touchet Beds in the lower Cold Creek and Dry Creek valleys and along the Yakima River. #### ALLUVIUM The water-laid materials that are within the vertical range of the natural river stages of the present time are referred to herein as alluvium. Most of the wind deposits, which are a reworked surficial aspect of previous deposits, are not shown as alluvium on plate 1 but are marked as parts of their parent material. The Touchet Beds has been more extensively reworked by the wind than the other deposits and is indicated on plate 1, in places, as wind worked. The Holocene deposits consist of current-laid gravel, mostly pebble and cobble sizes, containing sand and silt mainly as a matrix, and of slack-water deposits of fine sand and silt. The flood-plain deposits underlying the lower Cold Creek, Dry Creek, Yakima River, and Columbia River flood plains are largely silt and fine sand containing some layers of gravel and rock rubble and various amounts of organic matter. The alluvium is thin; in the river valleys it lies mainly in the vertical interval between the maximum flood stage and the bottom of the stream's bedload. The alluvium in Cold Creek and Dry Creek valleys in places is thin enough that the underlying glaciofluviatile and fluviatile deposits can be identified near the surface. #### COLLUVIUM Some deposits of mixed rock rubble, silt, sand, and land-slumped material have been slightly reworked and deposited on, and at the foot of, the mountain slopes adjacent to the terraced plains of the reservation. The designation of some of that material as colluvium rather than alluvium on plate 1 is rather arbitrary. Moreover, in part the colluvium may contain some material that is probably contemporaneous with the latest glaciofluviatile and fluviatile deposits. but since the surficial part is youthful in those places, it is referred to and mapped as colluvium. On several of the lower slopes of the mountains the colluvium appears to be at least 25 feet thick in places, though this must be estimated from exposures that are limited to the shallow banks of the ravines. Landslumped areas that retain the identity of the parent ledge material are mapped on plate 1 as landslide deposits. ¹For the sake of brevity, the unmodified term Touchet Beds is employed throughout the text. It is applied to the same deposits called Touchet Beds by Flint (1938, p. 494). ## STRATIGRAPHIC CHARACTERISTICS OF THE GEOLOGIC UNITS ## BASALT OF THE COLUMBIA RIVER GROUP LAYERED STRUCTURE The basalt is a thick succession of layers that originally were in a near-horizontal position. The individual layers are usually referred to as
flows denoting single outpourings of lava. The thicker individual flows consist of both single and multiple flow units not separated by significant time breaks or lithologic changes. The visible breaks between flow layers result from differences in the joint pattern of the overlying or underlying lava, from lithologic differences, such as the vesicular or rubbly top of the underlying flow, and from foreign matter, such as soil or volcanic ash partings or layers. The flows range in thickness generally from 10 to 150 feet. The length of many of the thinner flows can be distinguished for only a mile or so at the most, but some of the thicker flows can be followed for several miles in places where the continuous exposures afford that opportunity, and for many tens of miles by the correlation of exposures. #### VERTICAL SUBDIVISION OF THE BASALT Upon superficial examination, the basalt may appear to be a continuous succession of layered lava, but some variations are known in the top 1,000 feet of the basalt and are of particular importance to the ground-water aspects of the bedrock. From the Yakima River valley, near the west edge of the vast basalt area, eastward and northeastward to and beyond the reservation, a number of relatively thin sedimentary deposits are bedded between lava flows. The sedimentary beds are mostly conformable to the layered structure of the basalt and lie at depths ranging generally from 100 to 700 feet below the top of the basalt. These widespread intrabasalt sedimentary strata in the Yakima area consist largely of andesitic, clastic, and tuffaceous materials, and farther east they are composed of tuff, pumicite tuff, gravel (both quartzitic and basaltic), diatomite, and other sedimentary materials. The continuation of these sedimentary layers eastward to the reservation has been described by Mason (1953) and Schmincke (1967). In the middle part of the Yakima Valley, 50 miles west of the reservation, one sedimentary layer near the top of the basalt includes tuff and water-laid clastic sediments of andesitic composition. The sedimentary layer separates the top 200 feet of the basalt, formerly called the Wenas Basalt, from the great mass of the basalt below (Smith, 1903). The sedimentary deposits within the top part of the basalt in the Yakima Valley were not traced by the writers to the reservation area, but the continuity of the deposits and the lithologic types and distribution described by Mason (1953) seemed apparent during reconnaissance studies in this region. Near Sentinel Gap in the Saddle Mountains north of the reservation, the topmost basalt, the Saddle Mountains Member of the Yakima Basalt, is underlain by a 400-foot-thick tuffaceous layer which was considered to be a part of the Ellensburg Formation by Twiss (1933) and was called the Beverly Member of the Ellensburg Formation by Mackin (1961, p. 26) and Bingham and Grolier (1966). Sedimentary layers are persistent within the top part of the basalt beneath the reservation and the mountain ridges to the west. The uppermost sedimentary bed originally was covered by 10 to 450 feet of basalt. The top of the uppermost sedimentary zone in some places has not been exposed by erosion. Despite a small amount of general erosion from the top of the basalt and some deep local erosion, the remaining thickness of the basalt above the uppermost sedimentary bed is similar throughout the region. The various interbedded sedimentary zones in the top part of the basalt were referred to as the lower part of the Ellensburg Formation by Mason (1953), and the top two zones were so designated by Schmincke (1967). Schmincke (1964) identified five sedimentary zones which he called members of the lower part of the Ellensburg Formation, the lowest member being equivalent to Mackin's (1961) Vantage Sandstone Member of the Yakima Basalt. The basalt flows separating and overlying the sedimentary members were considered to be part of the Yakima Basalt by Schmincke (1964); part of this basalt is equivalent to that called the Saddle Mountains Basalt Member of the Ellensburg Formation by Mackin (1961, p. 26) and the Saddle Mountains Member of the Yakima Basalt by Bingham and Grolier (1966). On Red Mountain, west of Richland, two layers of tuff are exposed within the basalt sequence. The upper is 14 feet thick, and the lower is 20 feet thick. The upper is overlain by only 20 to 30 feet of basalt, and about 450 feet of basalt separates the two tuff beds. The material of the upper bed is semiconsolidated and consists of gray tuff with a medium-sand grain size. Farther north and on the upper slopes of Rattlesnake Mountain, upslope from the old gas-field wells, two tuff layers are likewise exposed. The upper one is a white "sandy" tuff 30 feet thick. This tuff is overlain by 150 feet of basalt and immediately underlain by about 500 feet of basalt. Another 30-foot layer of gray "sandy" tuff underlies the 500-foot thickness of basalt. A mile to the northeast of those outcrops a similar stratigraphic succession was recorded in the logs of the old gas wells, but the lower tuff layer, just below which the main gas accumulation occurred, was recorded as "sandstone and shale" 78 feet thick. (See log of well 11/26–29B1 in table 2.) Six miles farther east, one tuff-and-sand layer 92 feet thick beneath 25 feet of basalt was penetrated by the drill during construction of well 11/27–20M1. Farther northwest, a layer of tuff crops out extensively along the north side of Dry Creek valley, where its top is less than 100 feet below the top of the basalt. West of the reservation, in the NE1/4 sec. 17, T. 12 N., R. 24 E., an exposed sedimentary layer consists of 10 feet of gray tuff with particles of sand and silt size overlying 10 feet of white and light-gray fine-grained "volcanic ash" tuff, which in turn lies upon 15 feet of cream to buff sandy and massive tuff. Along the north side of Dry Creek valley, pebble gravel and sandy tuffaceous conglomerate are present in a layer in which the larger particles are predominantly well-rounded quartzite cobbles. The outcrop shown in $NE\frac{1}{4}$ sec. 25, T. 12 N., R. 24 E., on plate 1 affords a particularly well-exposed section of a pebble conglomerate about 40 feet thick. A tuffaceous zone crops out beneath about 100 feet of basalt on the flanks of the anticlinal folds between Dry Creek valley and the upper Cold Creek valley. In the Cold Creek valley this zone has been noted in the logs of the six artesian wells drilled prior to 1960. Three sedimentary layers, the upper two of which are divided by 144 feet of basalt, are found in well 13/25-30G1, but apparently only one sedimentary layer was found in wells 13/24-25E1 and -26M1 that lie outside the area covered by plate 1. In the first of these two wells 322 feet of basalt overlies 130 feet of sedimentary material, and in the second, 298 feet of basalt overlies 220 feet of sedimentary material. Artesian wells drilled in Cold Creek valley obtain water from the basalt below the interlayered sedimentary deposits. These wells flowed at the land surface when they were drilled. At least one sedimentary layer in the basalt crops out extensively around the flanks of the local structural highs on the east end of Umtanum Ridge, north of Cold Creek. Elsewhere, in many of the knobs of the high Umtanum Ridge just west of the area mapped (pl. 1), a tuffaceous pebble gravel layer crops out less than 100 feet below the top of the basalt. On Gable Mountain two tuffaceous layers occur. The geologic section contains (downward from top): | T | nıckness
(feet) | |--|--------------------| | Basalt; two flows - one 10-ft flow, top eroded, over | | | one 154-ft flow | 164 | | Tuff, fine-grained, gritty and sandy, gray and tan; | | | local beds of pebble gravel and sand | 55 | | Basalt; three flows - 122, 35, and 117 ft thick, succes- | | | sively downward (pillow structure at places in lower | | | part of lowest flow) | 274 | | Tuff, gray, gritty, opalized and baked at top | 8 | | Sand, buff and white, loose, water-laid; with local | | | pebble layers in lower part | 16 | | Basalt, ropy, with breccia | $300\pm$ | | Total exposed section | 817 | The similarity of the sedimentary strata between flows in the upper part of the basalt is shown by exposures and by well logs north of the reservation. At the northwest extremity of the Wahluke Slope, in sec. 23, T. 15 N., R. 23 E., the following section is exposed southeast of Beverly (downward from top): | | (fee | |---|------| | Basalt | 60 | | Tuff, fine-grained, white and platy at base, brown and massive toward top | 30 | | Conglomerate, gravel and sand, loose, gray
Tuff, massive, whitish, with 10 ft of tuffaceous sand- | 2 | | stone in center | 59 | | grained, quartzose | | | Conglomerate, pebble and cobble gravel with medium quartzose sand matrix | 56 | | Tuff; lower half fine grained and finely laminated; upper half sandy, loose, more massive | 32 | | Conglomerate, largely pebble gravel with tuffaceous sand matrix, loose, gray | 6: | | Tuff, sandy, light gray and white in beds separated by thin layers of fine-grained fissile tuff | 1′ | | Conglomerate, consolidated, largely pebble gravel with loose quartzose sand matrix and with 5-ft interbed | 1 | | of tuffaceous sand | 20 | | Total tuff, conglomerate, and sandstone | 308 | | Basalt | -; | | Total exposed section | 368 | Tuffaceous sedimentary layers in the basalt have been logged during the drilling of deep wells outside the reservation and in the area where the basalt is deeply covered by postbasalt sedimentary deposits. On the Wahluke Slope at the northwest edge of the reservation, well 14/25-1D1 penetrated 102 feet of "clay" and "sand" beneath 443 feet of basalt (Walters and Grolier, 1960, p. 394). The driller's log of deep well 12/28-24N1 (table 2)
at old Ringold, east of the Columbia River, includes several sedimentary beds in a zone from 35 to 515 feet below the top of the basalt. In the main reservation area, the tuffaceous sedimentary layers within the basalt have been logged as 101 feet thick beneath 109 feet of basalt in well 13/27-30H1 (just south of Gable Mountain) and have been found to occur beneath 113 feet of basalt in well 13/25-1N2. Apparently, the same tuffaceous layer was penetrated without basalt cover in well 13/25-23A2, and data available from well 11/28-21L3 suggests tuff of this type may occur without appreciable cover of basalt. The continuity of these sedimentary layers in outcrops and in the subsurface, as indicated in drilling explorations, suggests that the layers will ultimately be used as stratigraphic markers in the bedrock beneath the reservation area. A general lack of widespread permeable material is evident from observations of outcrops and from drill cuttings, as well as from data obtained in bailer tests of wells in which drills penetrated these sedimentary layers within the top part of the basalt. The pebble gravel and coarse sand parts have limited lateral continuity, and most of each sedimentary layer is tuffaceous non-water-bearing material. Overall, these sedimentary layers within the top part of the basalt have yielded less water to wells than the more permeable stratigraphic zones of the basalt. Studies of diatomite beds and of the foundations of the Priest Rapids and Wanapum Dams, 15 to 30 miles upstream from Coyote Rapids (Mackin, 1961). and data obtained from drilling of wells on the Columbia River Basin Irrigation Project, north and east of the Hanford Reservation (Bingham and Grolier, 1966; Grolier and Bingham, 1969), provide some detailed knowledge on the stratigraphy of the uppermost part of the Yakima Basalt. The reports just cited indicate that feldspar phenocrysts and other lithologic criteria used by Bureau of Reclamation geologists in the Columbia Basin Irrigation Project area (Jones, 1945, 1950) provide a means for identifying some of the basalt flows in outcroppings of the Yakima Basalt over many tens of square miles. #### RINGOLD FORMATION ## CHARACTER AND EXTENT OF THE STRATA IN THE TYPE LOCALITY The Ringold Formation in its type locality, The White Bluffs, consists of essentially horizontal beds of coherent silt, sand, clay, gravel, and a little volcanic ash. The most prevalent type of material is a weak siltstone with some interbedded fine sand layers. Zones of semicompact fine sand make up large sections of the bluffs. The thickness of the individual beds of sand and silt ranges commonly from less than an inch to 10 or more feet. The layers containing largely pure volcanic ash occur in distinct beds that in places are as much as 10 feet thick. Few of the individual laminae of the material extend laterally more than a few hundred feet, though some beds are continuous for several miles. However, zones in which certain types of material prevail can be followed horizontally for miles along the bluffs. The extensive character is apparent in the more coherent materials, such as the main gravel layer and some of the compact silt zones. The main gravel layer occurs in the general altitude range of 285 to 450 feet along the southern part of The White Bluffs. Commonly, it is called "conglomerate" to distinguish it from glaciofluviatile gravel, though it is mostly a rather weak conglomerate or a semicoherent gravel. The top of the Ringold Formation in the southern part of The White Bluffs is heavily calcified and silicified to a depth of at least 15 feet. This surficial indurated material (commonly called "caliche") underlies the 900- to 1,000-foot plateau that extends eastward from The White Bluffs. The caliche forms a resistant capping to the section exposed in The White Bluffs. The Ringold Formation contains the fossilized bones of many types of vertebrate animals and some scattered petrified and carbonized wood and plant matter. The geologic sections that were examined vertically across the strata exposed in The White Bluffs are given below; each was measured with a hand level from an altitude datum established by barometer and river-level control. Key points on the section were controlled by telescopic level and vertical angle transit surveys. Geologic section westward down the bluffs near the west quarter-corner of sec. 1, T. 10 N., R. 28 E. ### [Section downward from leveled mark at the top of escarpment at altitude 882 feet] | | Altitude
(feet) | |---|--------------------| | Covered; soil, and reworked rubble as in 694- to 629- | | | ft zone | 882-714 | | Covered; tan silty soil | 714-694 | | Covered; reworked rubble eroded from caliche cap- | | | rock | 694-629 | | Siltstone, sandy and clayey, tan, massive at base and progressively more finely laminated toward top; | 400, 400 | | thin sandy layers contain a few pebbles and cobbles | 629-623 | | Sand, medium and fine, progressively more silty up-
ward and indurated to sandstone at top; some
reworked fragments of siltstone of the Ringold | | | included | 623-615 | | | Altitude | | Altitude | |---|----------------------|---|----------------------| | Clay, sandy and silty, massive, buff-green at base and darkening to brown-green at top | (feet)
615-601 | Claystone, silty, compact, laminated with micaceous partings, yellow to white; forms badland-type cliffs Volcanic ash, laminated, glass shards of silt and fine-sand size, cream to white; continues as prominent | (feet)
804-749 | | composed mainly of sand-size ash; has minute crossbedding laminae; a strong bed extending hori- | CO1 FOC | band northward | 749–713 | | zontally for several miles | 001-990 | light-yellow-brown | 713-691 | | part is made up of loose silt-size shards | 596-589 | much firmer, gray to tan; forms prominent cliffs
Siltstone, sandy and clayey in bands, poorly consoli-
dated; makes uniform gentle slope below cliff- | 691–674 | | toward top; in places contains a 2-ft bed of fine sand that is weakly coherent in the center | 1 | forming zone | | | Silt, clayey grading to silty clay in upper part, tan, massive; top foot is calcareous clay | 575–557 | yellow and gray | 604–568 | | Sandstone, fine-grained, gray, weakly indurated, silty
and clayey, massive but with highly uniform size | 557–550 | bench | 56 8–54 8 | | of sand grains; top 5 in. is hard cemented layer Clay and silt, brown, compact, semiplastic when wet; sandy beds irregularly distributed | | and with banded coloration, gray to tan; contains a 6-in. sand lens that thickens to 6 ft at 200 ft farther northwest | 548-527 | | Siltstone, massive, gray, partly indurated | | Sand, loose, crossbedded in 4- to 8-inthick beds, gray; 2-in. layer of pebbles at base | 527-514 | | to 10 in. in diameter; has calcified zone of 1- to 2-ft thickness at top | 494-480 | ish-gray; a massive zone at 511- to 507-ft altitude makes a prominent escarpment | 514-476 | | Sand, fine, and silty sand, fine, laminar bedding; material is gray and contains much mica on bedding planes | | clayey silt at the top, yellow-buff | 476-468 | | Covered; soft material | 475-470 | poorly consolidated, and upper part is silty and compact; characterized by 2- to 5-inthick cross-bedding foreset mostly to west and southwest; a 6-in. calcareous hard sandstone layer lies 1 ft below | | | that comprises about one-half of the material; exotic pebbles and cobbles are mostly quartzite and dense porphyry (granitic types are rare); ex- | | Conglomerate; same as material from the 470- to 415-ft zone in the first geologic section; river | 468-444 | | otic rock types and Columbia River Basalt about equal; locally, beds up to 6 in. thick are entirely sand, are firmly cemented, and stand out as resis- | | gravels with spherical pebbles and cobbles, rude
bedding, shingled structure, and sand-filled inter-
stices; pebbles and cobbles are about 45 percent | | | tant ledges; in 434- to 415-ft zone many pieces of
water-rounded and reworked siltstone of the Ring-
old are present; pebbles are mostly fresh and | i | basalt and 55 percent upriver exotic rock types; in upper 50 ft the sand beds and lenses are more numerous, and the cobbles are more nearly 65 percent | | | clean, but those of Columbia River Basalt have 1/16-in. whitish-brown weathering rind, and some | | exotics and 35 percent Columbia River Basalt;
6-in. layers of strong cementation present at top
and at 427-ft altitude | AAA . 971 | | granitic pebbles are crumbly | | Covered; roadway and banks | | | Geologic section westward down the bluffs near east corner of sec. 35, T. 11 N., R. 28 E. | quarter- | Geologic section westward down the bluffs at por
crossing sec. 12, T. 11 N., R. 28 E. | ver line
Altitude | | a | (feet) | | (feet) | | Covered; soil | 920-896 | Covered; soil | 716–650 | | Silt and siltstone, irregularly permeated with caliche cementation, brown to red; forms cliff at top of bluff | 896_88 <i>1</i> | tains vertical sand dikes from above | | | Siltstone, clayey, partly calcified, cream and yellow Sand, silty, laminated with silty partings, micaceous, yellow; contains calcareous concretions; forms | | Sand, fine, angular, micaceous, horizontally bedded and crossbedded, loosely compacted in upper 5 ft; contains silty layers; basal 3 in. is strongly ce- | 300 000 | | gentle slope above spired cliffs | 876-839 | mented and contains scattered pebbles | 609-606
 | Siltstone, clayey, laminated; contains a few irregular | | Clay, silty, tan | 606–604 | | thin beds of gray loose sand; forms badland-type | 000 004 | Clay, greenish-brown | | | cliffs | 839 - 804 | Clay, tan | 000-097 | | | | lltitude
(feet) | |--|--|--------------------| | Clay, plastic, greenish-brown | | ()660) | | Clay, plastic, tan, iron-streaked | | 9-717 | | Silt, massive, tan and yellow banded; becomes more clayey toward top | Claystone, finely laminated, progressively more silty and less laminated toward top, white | 7_699 | | Sand, silty, fine to medium, compact, angular, cross- | Sand, fine, loose, micaceous; slightly silty and in | 1-000 | | bedded; has concretionary lumps and nodules; up- | places contains hard layers | 9-694 | | permost 10 ft is finer, silty, and nonconcretionary 567 | 7-532 Siltstone; like that below but more laminar, whiter; | | | Clay, plastic, jointed, greenish-brown | | 4-660 | | Sand, silty, angular, medium; becomes more silty up- | Siltstone, banded yellow and white but with rather | | | ward; a 6-in. bed at base is iron-stained flaggy | massive structure, buff and gray in general ap- | | | sandstone containing a few pebbles and cobbles up to 4 in. in diameter | pearance; a prominent cliff-forming zone that can
9-503 be seen to continue many miles along the bluffs 660 | 0_635 | | Sand, silty, generally loose but compact in places, | Clay, silty, greenish-brown, progressively more silty | 0 000 | | crossbedded, micaceous, light-gray; becomes more | toward top | 5-624 | | silty and clayey toward top 503 | 3-490 Sand, medium and fine, clean, well-sorted, loose, tan | | | Clay, silty, tan in lower part grading upward into | and gray; carries hard cemented layers and nod- | 4 000 | | light-brown, plastic, relatively pure clay 490
Clay, silty, massive; grades upward into clayey white | 0-478 ules in lower part | | | volcanic ash | | 2-010 | | Clay, massive, light-tan but brown in lower 4 ft 475 | | 5-571 | | Clay, plastic, dark-brown 467 | | | | Clay, silty, massive, tan | | 1–539 | | Sand, clayey, well-compacted, rudely stratified and | Claystone and siltstone; fissile at base grading into | 0 504 | | progressively more massive toward top, tan; has thin laminae of gray clay and iron-stained planes 462 | more massive white siltstone above | 9-004 | | Sand, medium, angular, micaceous, tan, loose in lower | some fine gray sand layers in uppermost 30 ft 534 | 4–483 | | part but compact and well-bedded in upper part; | Sand, fine, silty, micaceous, compact, massive, yellow- | | | upper surface shows erosional channels 2 to 4 ft | tan | 3-456 | | deep | 4–433 Covered 456–5 | $390 \pm$ | | Conglomerate; well-rounded pebbles and cobbles with | Geologic section southward down bluffs to junction of a | farm | | a few boulders in a matrix of medium indurated clean angular quartzose sand; rude foreset bedding | lane with "River Road" in NE 1/4 SE 1/4 sec. 33, T. 13 | | | stratifications are present, and uppermost 20 ft | R. 28 E. | | | contains several 6-in. beds of sand that are | | lltitude
(feet) | | cemented to hard resistant rock; pebbles and cob- | Covered; soil with erratic cobbles and pebbles near | | | bles consist of 70 percent exotic rock types (45 | base | 8–891 | | percent quartzite, 25 percent porphyries and gra- | Caliche; a calcareous and siliceous lumpy horizontal | 1 004 | | nitics) and 30 percent basalt; basalt particles have | capping | 1-884 | | a whitish-brown weathering rind up to \%-in. thick 433 | in \(\frac{1}{4}\)-in. to 2-in. bands; lower half clayey siltstone | | | Geologic section northwest and southwest down the bluff | f to a and upper half silty claystone; whitish-buff | 4-802 | | point near the southeast corner of the NE 1/4 NW 1/4 sec | c. 14, Siltstone, sandy, clayey, irregular in firmness and | | | T. 12 N., R. 28 E. | size of grains; a central reddish concretionary | | | | lititude zone is a prominent cliff former | 2–786 | | Covered; whitish-gray silty-sand soil | | 6_761 | | Sandstone, medium- and fine-grained, silty; calcified | Sand, fine and medium, loose, micaceous in the part- | 0 101 | | in irregular plates, streaks, and nodules; composed | ings, intricately crossbedded; top is an erosional | | | of 75 percent siliceous and 25 percent basaltic and | surface with 5 ft of relief in 50-ft distance but of | | | other dark grains | a general cross around | 1-741 | | of considerable lateral extent | 9-837 Siltstone, sandy with many sand partings (cemented) and many concretions; upper and weaker part of | | | Sand, medium, silty, loose but with top 6 in. strongly | a strong siltstone cliff-forming zone whose material | | | cemented to hard sandstone, brown 837 | | | | Claystone, silty, dun; contains many concretionary | and sand above741 | 1-702 | | nodules; strongly calcified in lowest 2 ft | | | | Silt, clayey, and silty claystone, massive, buff; lower | some clayey silt and very fine sand laminae; lowest | | | 18 in. is a mauve clay in places; cliff-forming unit 827 Sand, fine, silty, micaceous, laminated, whitish-gray 819 | | 2_679 | | Silt and fine sand, interlayered, whitish-buff; top | Claystone, laminated very finely at base and pro- | _ 0.0 | | sand laminae cemented to firm sandstone | | | | Siltstone, sandy and clayey, massive, yellow-buff; a | terial; whitish buff | 3-662 | | | Altitude
(feet) | |---|--------------------| | Sand, fine, firm, gray and brown | | | Silt and sand interlaminated | 649-640 | | Sand, silty, medium to fine, rather loose except for | | | 2- to 6-in. cemented layer at base; finely cross- | | | bedded gray sand with silty laminae | 640-616 | | Siltstone, laminated in bands ¼ to ½ in. thick, whit- | C1 C COO | | ish buff; similar to underlying claystone | 616-602 | | Claystone, banded in yellow and gray-buff laminae ¼ to ½ in thick; a strong cliff former and distinct | | | marker zone of considerable lateral extent | 602-589 | | Siltstone, clayey, massive, buff toward base and | 002 000 | | bluish above; has much nodular concretionary mat- | | | ter | 589 - 582 | | Sand, medium; has silt interlayered in 3- to 12-in. | | | beds at base but is progressively more silty toward | | | top; sand is finely crossbedded in water-laid (lake- | | | current) type of deposition | | | Sand, medium, loose, clean, crossbedded, micaceous
Claystone, silty, dark, damp; has much nodular con- | 570-543 | | cretionary matter | 543_526 | | Clay, silty, and clayey silt; blocky and massive, whit- | 040-020 | | ish-buff in lower 30 ft and dark-brown-green | | | toward top; fossil bones of peccary Platagonus at | | | 525-ft level | 526 - 471 | | Clay, silty, dark-green and brown but whiter toward | | | top; contains much secondary gypsum, iron oxide, | | | amber, and carbonized wood | 471–461 | | Sand, medium to fine, whitish-gray, secondary gyp- | 401 450 | | sum crystals common at base | | | Silt, sandy toward base but more clayey and more | 400-404 | | compact upward; top 10 ft is a green-drab clay- | | | stone that is hard and "flinty" | 454-428 | | Sand, medium and fine, fairly loose, brown; base not | | | exposed | 428-426 | | Covered | 426-410 | | Geologic section westward down the bluffs to river's | edae in | | NE 1/4 SW 1/4 sec. 21, T. 14 N., R. 27 E. | | | | Altitude | | Siltstone, sandy, layered in 1/8- to 1-in. bands with | (feet) | | interlayered laminae of fine sand; top is an even | | | erosional surface overlain by Touchet Beds of the | | | glaciofluviatile deposits upward to the 629-ft alti- | | | tude, above which active sand dunes form the ter- | | | rain | 596-584 | | Siltstone, clayey, crumbly, massive; contains some | | | calcareous concretions ½ in. in diameter | 584–567 | | Clay, silty, massive; more firm in upper 3 ft, which form resistant ledge | E <i>CT</i> EE0 | | Silt, clayey, crumbly, bluish-violet | | | Siltstone, massive, crumbly, bluish-gray in lowest 8 ft | 000-000 | | and darker above | 553-509 | | Siltstone, clayey, massive; upper 6 ft marked by iron- | • | | stained bands; buff-color | 509-462 | | Claystone, massive, slightly silty upward, dark-brown | | | when damp and grayish-white when dry; top is | | | slightly undulating iron-stained surface, near | 400 400 | | which fossil wood and bones are located | 462-433 | | Clay, silty at base; beds of brown-green and gray | 199 900 | | clay; base not exposed | | | Oray, massive, browmsn-green | 009-010 | ## CHARACTER AND EXTENT OF THE STRATA BEYOND THE TYPE LOCALITY The Ringold Formation, or material of similar lithology, extends downward to the basalt bedrock, or to a thin transitional deposit that may be a product of pre-Ringold weathering or a soil zone at the top of the basalt. While it might be contended (1) that no paleontologic evidence has been obtained to establish the material below river level as a definite extension of the Ringold Formation and (2) that the material might in part be equivalent in age to other deposits, such as the upper part of the andesitic Ellensburg Formation of the Yakima Valley, the siliceous lithology and the stratigraphic continuity of those "below-river-level beds" establish them definitely as a downward extension of the Ringold Formation of the type locality (Newcomb, 1958, p. 330). The logs of wells 13/27-13N1, 12/28-24N1, and 10/28-10G1 in table 2 show the extension of the Ringold Formation below river level in wells along the east side of the reservation near the type locality. The logs of other wells in table 2 record the lateral continuation of the Ringold Formation at depth beneath other parts of the reservation. Siltstone, distinctive of the Ringold
Formation, crops out in sec. 12, T. 10 N., R. 28 E., east of the river in the road bank south of the Pasco Farms pumping plant. Similar material was dredged up in the abandoned excavation for a public water supply pumping plant at the foot of Lee Boulevard in the east-central part of Richland. Apparently, it is present at very shallow depth at places in the river bank between Richland and North Richland. #### DISTINCTIVE LITHOLOGIC ZONES The lowest part of the Ringold Formation commonly has been logged by well drillers as "blue clays," and that name has come into use locally for the blue and green silts and clayey silts that form the lowest 100 or so feet of the Ringold Formation and extend upward from the basalt bedrock to an altitude of about 290 feet in the Richland area. Close examination of drill samples reveals the material to be more silt than clay and to contain considerable sand, presumably as thin interbeds. Gravel and sand beds are interbedded within the "blue clays" and in some places even predominate over the "clays." Apparently the most distinctive feature is the blue or green color that suggests the material has not undergone oxidation as have the other Ringold "clays" and silts that mostly lie above the regional water table. The "blue clays" zone is well known in the Richland area and southeastward to Kennewick and Pasco where it occupies most of the saturated part of the Ringold and forms a major obstacle to the development of ground water from the Ringold strate Above the "blue clays" in the southern part of the reservation, the conglomerate zone extends from an altitude of about 290 feet upward to an altitude of about 450 feet. It is the most distinctive and most permeable subunit of the Ringold Formation and is of paramount significance to the ground-water and waste-disposal situation of the reservation area. The conglomerate zone extends across the reservation from the Rattlesnake and Yakima Ridges on the west to a transitional margin that runs southeast about through Wahluke and old Ringold, hence southeast toward Pasco. Longitudinally, it extends northwest and southeast beyond the reservation. The base is little, if any, higher beneath the north side of the reservation, and it may be as much as 100 feet lower at the northwest side. The top may be considerably higher in the northern part of the reservation, as it was believed identified at 500 or 560 feet altitude beneath the high terrace lands west of Gable Mountain. Toward its eastern margin the conglomerate becomes progressively more sandy until, near its edge in The White Bluffs, it is made up almost entirely of sand in the bluff exposures in sec. 36, T. 12 N., R. 28 E. A river-laid train of this type across a broad basin of newly deposited fine-grained materials must have been flanked by active areas of wind erosion. Such wind reworking and removal may have contributed greatly to the eolian loess of the Palouse Formation to the east (Newcomb, 1961b). The conglomerate is a rather uniform aggregation of well-rounded pebbles and cobbles with the interstitial space almost completely filled by medium to fine subrounded and angular siliceous sand. The pebbles and cobbles consist of about 65 percent quartzite and other metamorphic, granitic, and volcanic porphyry rocks of upriver or exotic types and 35 percent basalt of the type in the Columbia River Group. The sand is largely upriver quartzose material. Sand lenses and beds are common, and lenses of sandy silt are rare in the conglomerate. The conglomerate zone, lying in the general 290- to 450-foot altitude range but locally extending down to 190 feet and up to 560 feet at the southwestern side of the Pasco Basin, was subjected to late Pleistocene dissection that preceded and accompanied the basin-fill deposition. Thus, beneath much of the reservation area, the gravelly glaciofluviatile and fluviatile deposits lie directly upon an erosional surface cut on the conglomerate. In many wells this circumstance makes difficult the distinction of the exact contact between the two gravelly geologic units. The moderately permeable conglomerate beneath the reservation provides many important functions. The permeability of the conglomerate is sufficiently large to allow moderate quantities of ground water to be transmitted to wells and is still small enough to allow large quantities of waste water to be artificially stored without rapid percolation to the ground-water outlets. The position, shape, thickness, and lithology of the conglomerate zone indicate that it represents a river-laid train of gravel deposited across the slowly sinking floor of a basin. In this basin, quiet-water sediments had been deposited previously and subsequently were to be deposited again. Thus, the conglomerate testifies to a time in which the impounding rim was still low enough to allow the river to flow as a gravel-carrying stream across the subsiding basin of deposition. Beneath the west side of the reservation and adjacent to the mountains, the lower part of the Ringold Formation, and particularly the zone occupied by the conglomerate member, contains much angular and subangular basaltic debris in part imbedded in silt. Wells 12/25-3D2 and 12/25-23K1 penetrated materials of that particular character. These materials represent a fanglomerate facies derived by alluvial wash from the adjacent mountain valleys and slopes. It is a local variation of the conglomerate zone but is one which extended over considerable vertical range along this mountain front during the accumulation of the Ringold deposits. Some of the stratigraphic features of the conglomerate are shown on the cross sections (pl. 1) and in the well logs (table 2). In large part, the sand, silt, and clay exposed at the type locality are in strata which contain granular gradation toward the type of materials next overlying and underlying. Thus, many of the laminated beds and layers of silt, fine sand, clay, and volcanic ash seem to have rhythmical changes in a vertical direction as though their deposition occurred amid the shifting currents in a large lake. Singularly thick zones of one grain size are the exception rather than a common feature of the formation; however, there are some distinct sequences of strata within which any one general grain size predominates. Thus, thick sand beds are more common to the southern half of The White Bluffs, massive silt predominates farther north, and thick clay is most common at the extreme northern end of the bluffs. There is general evidence that gravel and sand characterized Ringold deposition in the current-carrying part of the lake and that silt and clay characterized deposition in the quieter, shallower, and marginal parts. The thick clay and silt present in the northern part of The White Bluffs do not occur in the part of the formation that erosion left beneath the terrace lands of the reservation. ## EXTENSIONS OF THE RINGOLD FORMATION NEAR THE RESERVATION Ringoldlike strata, which apparently belong to the Ringold Formation, were observed beyond the mapped area (pl. 1) in the SW1/4 sec. 25, T. 9 N., R. 28 E., in the ravine southwest of the Richland "Wye," and near the north quarter-section corner of sec. 22, T. 12 N., R. 24 E., in the north side of Dry Creek valley floor. Also, these deposits occur at many places northeast of The White Bluffs as far as Eltopia, Connell, and Othello and at the top of the east bluff of the Columbia River 5 miles south of Beverly (in secs. 26 and 35, T. 15 N., R. 23 E.). ## RELATIONS OF THE RINGOLD FORMATION TO THE DEFORMATION OF THE BASALT BEDROCK The Ringold Formation exposed in The White Bluffs is not deformed tectonically. Many of its marker beds are discernible for miles with negligible variations from the same altitude. Inclinations of strata by fractions of a degree downstream and centripetal to the basin of deposition, as cited by Brown and McGoniga (1960) for the deposits exposed in The White Bluffs, are normal sedimentary and compaction features of this type of lacustrine deposits. Northeast of the reservation, the Ringold exposed at McChesney Springs, Connell, and Paradise Flats south of Othello show that part of it, presumably the lower part, was elevated along with that part of the region. The observations of Jones (1945) at the Potholes Dam site north of Othello showed that the Ringold, presumably the lowest part, at that place had been tectonically deformed in the Lind Coulee flexure. In the few places where Ringold strata are preserved near the reservation at the edges of the deformed basalt ridges, the strata show dips that represent tectonic folding. In the ravine southwest of the Richland "Wye," the strata dip to the north. In the Dry Creek locality (sec. 22, T. 12 N., R. 24 E.), they dip to the south. Apparently, near the edges of the basin the lower parts of the Ringold Formation were involved in at least part of the tectonic deformation that produced the present Yakima Ridges and Horse Heaven Upland (Newcomb, 1958, p. 339). Thus, the lithology and the structure observable in the Ringold Formation corroborate two stages of the deformation of the bedrock basin. The finegrained deposits below the conglomerate zone or its lateral equivalents, were elevated or deformed in places around the edges of the basin. The part of the conglomerate exposed in The White Bluffs has undergone only the relative downward position change associated with the Pasco syncline. The postconglomerate strata in The White Bluffs and elsewhere do not show evidences of the deformation. Observations from the structural relations of the Ringold Formation in and near the reservation and those cited at the Potholes Dam agree with Warren's (1941) conclusion that the Ringold Formation was deposited contemporaneously with the uplift and deformation that produced the mountainous ridges of the region. In view of the middle or late Pleistocene age of the Ringold Formation derived by Strand and Hough
(1952), the evidence cited above now indicates that the tectonic deformation of the region, with which the deposition of the Ringold coincided and closely followed, is considerably younger (by one million or half a million years) than had been previously supposed. The middle or late Pleistocene age determination published by Strand and Hough (1952) is reported to have caused thorough reexaminations of several large collections of Ringold fossils, but no evidence for a change or refinement in that age has been published. The formation has been referred to as Pleistocene (?) (Mackin, 1961, p. 39) and has been suggested as "early Pleistocene or even Pliocene" (Brown and Brown, 1961, p. 16 and 17), but no facts have been presented to support such age assignments. The relatively large group of vertebrates collected by various paleontologists from the Ringold Formation have been Pleistocene forms. One of these forms, the mastodon *Mammut americanum*, was characteristic of the latter part of the Pleistocene; at its type locality at Big Bone Lick, Ky., this form was found in deposits identified as dating from the Wisconsin Glaciation or the Sangamon Interglaciation (Strand and Hough, 1952, p. 154). However, as Jean Hough stated at the time of determination, "* * * the species may well have existed earlier in other parts of North America." #### END OF RINGOLD DEPOSITION The deposition of the fine-grained materials that make up the upper part of the Ringold Formation ceased rather abruptly. That conclusion is derived from the fact that the erosive current of the river, when reestablished through the basin of deposition, did not flow widely over the bed of the Ringold lake. The lack of any river transgression over the lakebed is witnessed by the absence of coarse current-trans- ported deposits of a later Ringold age beneath the broad plateau areas that now represent a close approximation of the top to which Ringold material accumulated. Possibly a rather abrupt erosional lowering occurred in the bedrock lip that controlled the level of the Ringold lake and the upper limit to which Ringold materials could be deposited. The river entrenched itself backward rapidly through the soft materials and became fixed in a broad trough in which it has since remained except for the aberrant flood outwashes, impoundments, and diversions of the later glacial waters. The river's erosion of the Ringold Formation prior to the deposition of glacial outwash was confined to the rather narrow swath which the river is now enlarging in the Pasco Basin. Also, the top and outer edges of the Ringold deposits must have been extensively altered by wind erosion of the soft light materials. The widespread Palouse Formation to the leeward side of the Ringold deposits is a loess that was, in large part, accumulated between the start of the Ringold deposition and the later arrival of glacial melt waters (Newcomb, 1961a). That the post-Ringold climate was dry, at least in part, is indicated by the strong calcium and silica ("caliche") impregnation that developed on the interstream plateaus during the interval between the drainage of the Ringold lake and the carving of the transplateau channels of the glacial melt waters. The caliche forms a capping to the Ringold deposits in the type area and some other areas into which the Ringold Formation extends. The youngest beds of the Ringold Formation are now recognized as those that underlie the surface of the plateau at the top of The White Bluffs. Considering the age of deposition of the Ringold as middle or late Pleistocene, a period of about 300,000 years remained for the subsequent events that shaped the present reservation topography and formed much of the near-surface geology that controls many aspects of the present engineering operations on the reservation. ## GLACIOFLUVIATILE AND FLUVIATILE DEPOSITS HISTORY The deposition of the Ringold Formation was followed by an erosional period in which the ancestral Columbia River (and Yakima River) stripped the soft Ringold materials and some of the basalt bedrock from the swath in which the reservation is located. With interruptions, and at various rates, that erosion has continued to the present time, but the first onset must have largely accomplished the removal of the Ringold materials to a depth of several hundred feet over all but the eastern side of the swath. The current-laid gravels and sands that were deposited by the river during this erosional stage in large part may have been removed later, but the deposits stemming from that first onset of erosion crop out in few places and probably overlie the eroded Ringold surface beneath some of the higher terraces of the reservation. The principal, and probably only, southward invasion of the Pleistocene glaciers in eastern Washington is correlated with the Wisconsin, the last of the Pleistocene continental glaciations (Flint, 1937, p. 222). The last advance of this continental glacier may have started but 60,000 years ago. The main advance of the ice lobe down the Okanogan River valley and across the Columbia River Gorge, where the ice lobe diverted the river and melt waters to the scabland channels of the Columbia Plateaus, probably occurred less than 32,000 years ago. A radiocarbon date of 32,700±900 years B. P. (before present) has been determined for woody material dug from outwash gravels, called prescabland in age, along the Columbia River near Beverly, 15 miles northwest of the reservation (Fryxell, 1962). A sample of wood, U.S. Geological Survey W2310, collected from the next to the oldest of four gravel units exposed in excavations in the SE½ sec. 19, T. 13 N., R. 27 E., at the southern end of the fault crossing Gable Mountain, was dated as older than 40,000 years (J. W. Bingham, oral commun., 1969). It is not known if this gravel unit is of glaciofluviatile age, though the top unit at that place can be so classified. At its southern limits the Wisconsin glacial ice reached a generally east-west line 60 miles north of the Hanford Reservation. Thus, the geologic effects in the reservation area were limited to melt water and its debris, icebergs, and climatic changes. The first significant interruption of the progressive and continuous late Pleistocene erosion of the swath in the Ringold Formation was a filling episode. It is assumed that these glaciofluviatile deposits may have been caused by the overloading of the Columbia River with the debris contributed at the melting front of the glacial ice. The aggraded glaciofluviatile deposits filled the river valley with gravel and sand to an even surface which sloped about 10 feet per mile downstream; the top of that fill was at an altitude of about 900 feet at the northwest edge of the Wahluke Slope and at an altitude of about 500 feet in the Pasco-Kennewick area. The high terraces on the western part of the Wahluke Slope, the 800-foot terrace in the northwestern part of the reservation, the 500- to 600-foot terraces south of Enterprise (West Richland) and The Horn, and the 500-foot terrace northwest of Pasco and southwest of Kennewick (Highland Terrace) are altered remnants of this level of alluvial fill. The aggradation may have coincided with the maximum advance of the glacial ice — an encroachment which diverted much of the Columbia River drainage southward across the plateaus in the stream-valley scars known as the Scabland Channels. The glaciofluviatile and fluviatile deposits which accumulated in this aggradational fill, as well as minor overlying materials that were deposited locally during the subsequent erosion, are referred to as the "deposits of the high terraces." Of the numerous scabland channels by which the glacier-diverted river flowed across the Columbia Plateaus to the Pasco Basin, only one, the Scooteney Channel, crossed directly into the area of the reservation. The preserved bed of the earlier branch of the Scooteney Channel lies at an altitude of about 600 feet where it is now truncated by The White Bluffs in secs. 11, 13, and 14, T. 12 N., R. 28 E. The bed of the later channel, a mile farther south, is at an altitude of about 500 feet. The gravel bedload of the Scabland Channels is distinctive — being almost entirely basalt — a type of deposit known commonly as the scabland gravel deposits. The altitude of the channel beds on which the Scooteney Channel deposits were laid down, 100 to 200 feet below the top of the deposits of the high terraces, indicates that these scabland gravels were deposited at this place after the period of maximum aggradation of the glaciofluviatile deposits. Part of the initial glaciofluviatile fill was removed during an erosional epoch which followed the maximum alluviation, and the resultant terrace "benches" were left along the Columbia River. The degradation may have coincided with an early reintegration of the Columbia River drainage as the ice melted back from where it blocked the river's gorge at the north edge of the Columbia Plateaus. The deposits of the early glaciofluviatile fill were partly eroded away by successively lower sweeps of the river. During these erosional sweeps, the river backlaid the gravel and sand which underlies the terraces of the reservation. The 740-foot terrace south of Gable Butte, the 650to 600-foot dune-covered terrace that extends eastward from lower Cold Creek valley, the 530-foot terrace northwest of Gable Mountain, the 520-foot terrace and the 460-foot channel south of Gable Mountain, and the prominent 520-foot terrace that extends south and west from T. 12 N., R. 27 E., all received their general form during this degradational epoch. During this degradation, several trains of very large angular basalt blocks and boulders were deposited in the glaciofluviatile and fluviatile materials. A stratum of this type forms the erosion-resistant reef over which the Columbia River cascades in Coyote Rapids. Other boulder trains occur within the fluviatile deposits beneath the
530-foot terrace in sec. 13, T. 12 N., R. 26 E., and secs. 7, 8, 17, and 18, T. 12 N., R. 27 E., south and southeast of Gable Mountain. Because the blocks are angular, or only subrounded by stream transport, it is assumed that they come from a nearby source, mainly from the badly eroded north escarpment of Umtanum Ridge, just west of the reservation. The degradation had probably proceeded until the river flowed at an altitude of about 400 feet in the Hanford area when it was temporarily interrupted by an impounding of the Columbia River in glacial Lake Lewis, during very late Pleistocene time. The Touchet Beds and its associated erratics was laid down as a blanket 10-150 feet thick that extended up the inclined sides of the lakebed to a maximum altitude of about 1,150 feet. The lakebed upon which these deposits accumulated was somewhat similar to the present surface. The lake of deposition (proglacial Lake Lewis) remained only a brief time at its maximum level, as discernible shorelines were not produced generally at that level. However, a remarkably large amount of sand- to boulder-size erratic material was deposited in a widespread manner (presumably by iceberg rafting) at all levels up to an altitude of about 1,150 feet. In the slack-water parts of the lake, rhythmically bedded silt and fine sand accumulated. In some places near the center of the lake, the beds consisted largely of fine sand, as much as 150 feet thick in places. These deposits have been severely eroded and reworked by the wind. Some of the badly wind-worked glaciofluviatile and fluviatile deposits mapped in the central part of the reservation (between Gable Mountain and the Richland area) may belong to the Touchet Beds. The glacial lake was drained as the river reduced the impounding dam, and the erosional epoch of the river was resumed in the Pasco Basin. The drainage of proglacial Lake Lewis apparently occurred more than 8,700 years ago, as Daugherty (1956, p. 234) reported a carbon-14 age of 8,700±400 years for bones found in a sand layer overlying Touchet Beds at Lind Coulee, 20 miles northeast of the Hanford Reservation. The glaciofluviatile and fluviatile deposits that are younger than the Touchet Beds underlie the lowest terraces, close to the river, and were deposited as the river cut down progressively nearer its present position. The river-channel scars which form low terraces at White Bluffs, Richland, and other places were cut after the deposition of the Touchet Beds. probably in the very latest part of the glaciofluviatile episode. The river shifted generally against the soft Ringold materials of The White Bluffs. Blocks sliding from The White Bluffs temporarily moved parts of the river channel back to the west, where late glaciofluviatile and fluviatile deposits underlie the lowest terraces west of the river in the old White Bluffs and Hanford areas. Iceblocks still came down the river late in the post-Lake Lewis part of the glaciofluviatile episode, as shown by the knob-and-kettle topography on the low (460-ft) terrace northeast of Allard (in secs. 21, 22, 27, 28, and 33, T. 14 N., R. 26 E.) — suggesting ice jamming at an altitude of about 440-460 feet, up to a level about 75 feet above the present bed of the river. The erosional effects of the glacial ice and melt water apparently continued until the river had cut down to a level near that of its present bed. #### LITHOLOGIC FEATURES Gravel predominates in most facies of the glaciofluviatile and fluviatle deposits. It is a rudely bedded mixture of granule and pebble gravel with many cobbles and some boulders. The gravels are loose, openwork materials. Cementation is generally absent, and only locally is a compacted, strong matrix filling present. The gravel is made of well-rounded particles which in general are about 50 percent basalt of the Columbia River Group and 50 percent upriver rock types (quartzites, porphyrys, argillites, granitics, and other igneous rocks). The proportion of basalt to upriver exotic rock types varies from place to place and from one facies of the deposits to another. The scabland gravels are almost wholly basalt. The particles are relatively fresh rock and are devoid of weathering rinds. The granitic pebbles are sound and strong, in contrast to the decomposition found in many of the granitic pebbles of the Ringold Formation. Various amounts of secondary calcium carbonate coat parts of the gravels above the level of the water table. Some of the gravels contain considerable silt that occurs mostly as particle coating — indicating that the waters which deposited them were roily and silt laden. Some of the gravels indicate an influx of local material — those along the mountain fronts include local slope wash, and those near bedrock knobs or escarpments include trains of angular and subangular basalt boulder blocks. Sand, predominantly coarse, occurs locally as an interstitial filling to the gravel, but it forms some separate beds and lenses within the glaciofluviatile and fluviatile deposits. Rare lenses and beds of silt occur irregularly within the principal current-laid deposits. Along with the finer sizes of sand, silt was the main deposit in the quiet-water facies of the Touchet Beds. The sand, both that interstitial to the gravel and that in separate beds, differs in the percentage of the lithologic types in separate facies of the deposits. However, in general the siliceous upriver mineral and rock types predominate, in the common range of 60 percent quartzose and other exotic types to 40 percent basaltic types. The percentages of rock and mineral types making up the grains in sand samples taken from the faces of the Gable Mountain quarry (NE½ sec. 33, T. 13 N., R. 27 E.) and the concrete-mix plant aggregate pit (sec. 4, T. 12 N., R. 24 E.) are given below. Approximate percentages of mineral and rock types were determined from binocular microscopic examinations. (These quarries were located in the sandier parts of the glaciofluviatile and fluviatile deposits.) | | | Rock | and min | eral types | (perce | ent) | |-------------------|-------------------------------------|--------|--------------|------------|----------|---------| | Quarry | Grain size | | Exotic types | | | | | Quality (| Percent of total) | | | Feld- | | | | | | Basalt | Rock | Quartz | spar | Mica | | | ravel (5)
and:
Very coarse to | . 60 | 40 | | ••••• | | | | medium (60)
Medium to very | . 10 | 40 | 49 | 1 | ••••• | | s | fine (35)ilt and clay (0) | . 5 | 30 | 64 | 1 | • | | Concrete-mix pitG | ravel (5)
and:
Very-coarse to | . 60 | 35 | ******* | 5 | ******* | | | medium (59)
Medium to very | . 10 | 38 | 48 | 1 | 3 | | s | fine (29)ilt and clay (7) | | 22
10± | 70
80± | 2
10± | 4 | The gravel particles in these quarries are mostly well rounded, but the sand particles are more angular, the coarse sand being subrounded and the finest being angular. The sand is poorly sorted compared with the sand of most of the Ringold Formation. Special facies of the glaciofluviatile and fluviatile deposits are of somewhat minor extent and thickness but have lithologic differences from the general average. The scabland gravels are predominantly basaltic; the Touchet Beds is largely silt, fine sand, and erratic material. The earliest glaciofluviatile gravels, which closely overlie the Ringold, contain a greater percentage of siliceous exotic material — presumably reworked from the Ringold Formation. Some of the beds of glaciofluviatile gravel, especially those close above the Ringold Formation, contain large blocks of Ringold silt; those silt blocks now exposed in the gravel pit near the Yakima River southeast of The Horn are so angular as to indi- cate either very limited transport or deposition while frozen. The glaciofluviatile and fluviatile deposits, in general, are rudely bedded. The main bedding dips gently in a predominantly southeast direction, but the direction of the dip of the crossbedding is irregular from place to place with only a slightly prevalent southeast direction. In a large excavation north of Gable Mountain, in sec. 1, T. 13 N., R. 26 E., a 40-foot thickness of stratified openwork pebble gravel and sand has near its center a 41/2-foot bed showing foreset bedding that dips 20° in a northnortheast direction and near the bottom a 4-foot bed showing foreset bedding that dips 10° to the east. In a gravel pit southwest of Gable Mountain. in the northeast corner of sec. 34, T. 13 N., R. 25 E., about 15 feet of openwork pebble and cobble gravel is exposed and shows heavy particle coating of silt. The well-bedded foresets dip 30° to the south. East across the river from North Richland, upward from an altitude of about 345 feet, a 90-foot thickness of cobble and pebble gravel lacks distinct bedding stratifications. East of Richland and downvalley from the reservation, the top part of the glaciofluviatile and fluviatile deposits is exposed on the north side of the river in a 40-foot bank at the Old Timmerman Ferry and in railroad cuts west of Kennewick. In a 600-foot-long exposure in the railroad cuts, 10 feet of pebble and cobble gravel has crossbedding that consistently dips 40° in a southeast direction. The silty, quieter water deposits that make up most of the Touchet Beds contain generally horizontal beds and locally include a laminar and varvelike bedding. At the type area near the town of Touchet, 32 miles east of Richland, the Touchet Beds consists of 2- to 36-inch-thick layers of silt alternated with 1/10- to 2-in-thick beds of fine sand. Most of the individual silt layers include a gradation upward from sand at the base to silt at the top (Lupher, 1944). In the lower part of the deposits the layers are progressively thicker downward. In different places the Touchet Beds overlies the bedrock basalt, the Ringold, or sand and coarsely bedded gravel, which is of both glaciofluviatile and local origin. The lithology and bedding common to the type
locality also characterize the silts of the Touchet Beds along Cold Creek valley in the western part of the reservation. The remains of these beds where they were laid down in the more open water areas nearer the center of Lake Lewis consist of more sandy material. This sandy material is believed to be the lake-current equivalent of the more quiet- water silt of the Touchet Beds. The less wind-worked sands near the surface in much of the central part of the reservation are fine to coarse, light brown, rudely sorted, and coarsely bedded in a generally horizontal manner, and they contain many silt lenses. Where the sands lack gravel, they have been extensively reworked by the wind. Such areas are the principal wind-worked parts of the reservation. ## DIFFERENCES BETWEEN THE RINGOLD FORMATION AND THE GLACIOFLUVIATILE AND FLUVIATILE DEPOSITS Because the distinction (especially in drill cuttings) between the Ringold Formation and the glaciofluviatile and fluviatile deposits is vital to the success of many ground-water developments and waste-disposal works, the distinguishing criteria of the two deposits are summarized in the table that follows. | Characteristic | Ringold Formation | Glaciofluviatile and fluviatile deposits | |----------------|---|---| | Lithology: | | | | Rock types | Upper Columbia River ma-
terials predominate, al-
most exclusively below
medium-sand sizes. | Nearby basaltic materials predominate in gravel sizes and are relatively high in sand sizes. | | Grain sizes | Silt and fine sand predomi-
nate; many thick and
continuous silt and clay
strata present. | Except for Touchet Beds,
gravels and coarse to me-
dium sand predominate;
little clay present—only
discontinuous silt beds
and lenses. | | Induration | Silt and clay compact; gravel and sand compact and contain strongly cemented beds; only newly exposed silt and sand vulnerable to wind erosion. | Material mostly loose; finer
grained material blows
badly in desert situations. | | Sorting | Well sorted but uniform
sand fills interstices of
gravel; gravel and sand
are clean washed. | Mostly poorly sorted except
in parts of the Touchet
Beds. Gravel particles
mostly silt dusted: | | _ | Gravel well rounded; silt and finer sand is angular. | Gravel well rounded; boul-
der blocks, silt, and sand
are angular. | | Alterations: | | | | Rinds | Alteration rinds 1/32 to 1/8 in. thick on basalt pebbles. | No appreciable alterations. | | Cementation | Caliche impregnations; con-
cretions in clays; some
sand beds contain well
cemented layers. | No known concretions; no appreciable cementation; only slight caliche accumulations. | | Secondary | Secondary gypsum; fossil bone is petrified. | No known secondary gyp-
sum; no known petrified
bone. | #### HOLOCENE DEPOSITS The materials that have accumulated since the Pleistocene Epoch, which ended with the melting of the glacial ice of continental type from the Columbia River basin, consist mainly of alluvial deposits closely above and at the present positions of the streams. The flood plain of the Yakima River lies upon the only extensive alluvial deposit in the reservation area. It and the playalike flats of Cold Creek were constructed and widened during postglacial times. The river-laid bars of gravel differ somewhat from place to place. Downstream from The White Bluffs the river bar gravels are largely exotic and basaltic gravels with a medium-sand matrix somewhat similar to the composition of the Ringold conglomerates. At the northern side of the reservation the postglacial gravels contain a larger percentage of the coarse basaltic material such as that on which the river is cutting in the Priest Rapids area to the northwest of the reservation. The playas of Cold Creek and Dry Creek valleys are underlain by laminated silt and clay (pl. 1) to a thickness that locally exceeds 25 feet, as at Rattlesnake Spring. White siltlike volcanic ash occurs locally on the lee sides of ridges trending transverse to windswept slopes. The index of refraction indicates that this ash belongs to the widespread fall identified as the Mazama Ash (Powers and Wilcox, 1964), from the ancestral Mount Mazama in which Crater Lake is situated. A distinct fall of such ash occurred about 6,600 years ago. #### TECTONIC STRUCTURE OF THE ROCKS GENERAL REGIONAL SETTING The broad synclinal sag of the basalt bedrock beneath the Pasco Basin is flanked on the south by the 1,000-foot rise of the basalt to form the elongate Horse Heaven Ridge and on the southwest by the 500- to 2,500-foot rise of the basalt to form the slopes of the Yakima Ridges, of which Rattlesnake Hills are the largest and highest in and near the reservation. The basalt is mildly folded and faulted into the structures that form the principal eminences and the bedrock downwarps of the region. The lower part of the overlying Ringold Formation is also deformed locally, though that structure is poorly exposed. The glaciofluviatile and fluviatile deposits have not been deformed tectonically. The deformation in the basalt, aside from its part in forming the large units of the terrain, imposes limitations on the thickness and extent of the overlying sedimentary materials and exercises functional control over the deep circulation of ground water. The magnitude of the regional deformation that has produced the present uplands and basins is suggested by citing some altitudes of the top of the basalt beneath and adjacent to the reservation. From the common base altitude of 200 feet beneath the Pasco and Richland districts, the top of the basalt rises southward to an upland altitude of 1,500 feet in the broad Horse Heaven Ridge to the south. Northward from Richland the top of the basalt is an irregular surface which extends down below sea level and rises over ridges that reach their greatest height in Gable Mountain. (See geologic sections and altitudes of bedrock given by spot figures on pl. 1.) At the southwest edge of the reservation, the Rattlesnake Hills attain an altitude of 3,500 feet, and the various secondary heights of the Yakima Ridges in upper Cold Creek and Dry Creek basins have altitudes of 2,500 feet within 10 miles of the reservation terraces. Northward from the reservation the basalt rises evenly to emerge from beneath its sedimentary cover and to reach an altitude of 2,000 feet in the linear Saddle Mountain anticlinal ridge 10 miles north of the Columbia River. Eastward the basalt rises evenly, and 12 miles east of the reservation, near Eltopia, it emerges from beneath the Ringold Formation at an altitude of 700 feet. The master structural units of the region to the west of the reservation include long mountainous anticlinal ridges between which intervening synclines lie beneath valley lowlands. The main anticlinal ridges extend generally eastward from the Cascade Range and are collectively known as the Yakima Ridges (Newcomb, 1970). The principal ridges on or near the Hanford Reservation include (1) the Saddle Mountains, from which the Wahluke Slope descends southward to the Columbia River; (2) Umtanum Ridge, which terminates as the ridge north of upper Cold Creek but has the outliers Gable Butte and Gable Mountain: (3) Yakima Ridge, which terminates in the small mountains to the south of upper Cold Creek valley; (4) Rattlesnake Hills, from whose eastern end a strong cross structure continues diagonally southeast to connect with the northern part of the Horse Heaven Ridge; and (5) Horse Heaven Ridge, which lies south of the Yakima River valley and extends eastward to the Blue Mountains. The reservation area lies at the eastern end of Umtanum and Yakima Ridges and Rattlesnake Hills and is underlain in part by structures that belong to the Saddle Mountains and the Horse Heaven Ridge. ## ALTITUDE OF THE BEDROCK BENEATH THE RESERVATION The top of the basalt lies at a generally uniform level beneath the terrace lands in the southern and northern parts of the reservation. It rises toward the mountain ridges and toward the outliers of those uplifts. It also approaches, and even reaches, the surface in a few isolated highs. The altitudes of the basalt surface at depth beneath the reservation are given for a number of points on plate 1. The northeastward dip of the basalt beneath the Richland area and the opposing westward dip beneath the plateaus farther northeast meet in the axial part of the Pasco syncline, which lies approximately beneath the Columbia River north from Richland to the old White Bluffs townsite and from there curves to an east-west trend along the north foot of Umtanum Ridge anticline (pl. 1). A secondary syncline that branches west from the Pasco syncline lies between Gable Mountain and Rattlesnake Hills and continues into upper Cold Creek valley. This secondary syncline, the Cold Creek syncline, contains some of the most deeply folded basalt and is of major importance to the geology of the reservation. From an altitude of about 200 feet beneath Richland, the top of the basalt slopes to the east and north. It lies below sea level in a broad sag under the terrace plains in the south-central part of the reservation, in T. 12 N., R. 27 E. At well 12/27–16M1 the bedrock surface is more than 100 feet below sea level. North from this low sag the basalt rises to emerge steeply in the sharp and narrow structures of Gable Butte and Gable Mountain; its rather even rise to Gable Mountain is interrupted by a shallow trough, which may be partly erosional. This shallow trough continues northwest as the bedrock low between Gable Mountain and Gable Butte. North from Gable Mountain and Gable Butte, the bedrock
surface dips into the east-west part of the Pasco syncline. In well 13/25–1N2 the top of the basalt lies more than 200 feet below sea level. From about the south line of T. 14 N., it rises evenly toward the Saddle Mountains to the north. This even subsurface rise to the north is comparable to the rise of the bedrock eastward toward the Eltopia area east of the reservation. At several places on the reservation at least one tuffaceous sedimentary zone occurs in the upper part of the basalt. This stratigraphic zone has been reported in logs of wells 11/27-20M1, 11/28-21L3, 13/26-34J14, 13/25-1N2, 12/25-23K1, and 13/25-130G1. The sedimentary zone occurs in much the same position and with the same relationships in these wells as it does in outcrops on the mountain slopes as described above under "Vertical Subdivision of the Basalt." The stratigraphic continuity of this tuffaceous zone further establishes the belief that the top of the basalt, beneath the postbasalt sedimentary deposits that underlie much of the reservation, is largely an original stratigraphic surface and, in general, has not been changed greatly by deep erosion. The results of subsurface explorations indicate that the bedrock surface is essentially free of pre-Ringold river canyons. The data for the reservation area, combined with the bedrock information of Walters and Grolier (1960) for the area to the north and east, indicate that the freedom from pre-Ringold river canyons extends to much of the Pasco Basin. ## DEFORMATION IN THE BASALT SHAPE OF THE DEFORMED UNITS The dominant structural shape of the uplifted mass (and of the downfolded mass so far as it can be determined) is the fold with asymmetrical cross section. Rattlesnake Hills are a type example. Of secondary importance is the symmetrical and elongate fold, of which Red Mountain is a type example. (See pl. 1.) The broad downwarping of the basalt beneath the reservation is characterized by a gentle tilt of wide areas that separate the abrupt lines of greater deformation. Both gently tilted and sharply folded and faulted structures are present in the exposed basalt and, by inference, are judged to be present in the deformed basalt under the sedimentary cover. Along the western edge of the reservation the basalt emerges from its sedimentary cover and continues the same structural tilt upslope to near the anticlinal axes of Rattlesnake Hills and Yakima Ridge. In the lesser tilted blocks, the dips over wide areas are as low as 2°; two of the large areas of uniform dip comprise the dip slopes at the east and southwest sides of Rattlesnake Hills. Locally, dips as great as 85° are present along the lines of more severe deformation. Possibly still steeper dips, or local areas of overturned basalt, are covered by the slumped debris in some of the steepest parts of the severely deformed folds. The top of the basalt before tectonic deformation is partly preserved in some of the uplifted units and is believed to be largely preserved beneath sedimentary cover in some areas of downfolding. In some sharply deformed structures — such as the north face of Umtanum Ridge, Gable Mountain, Gable Butte with its associated knobs, and the covered escarpment beneath secs. 1, 2, and 12, T. 12 N., R. 26 E. — the original top of the basalt after deformation has been destroyed by slump and erosion. In some severely uplifted parts, such as the north face of Rattlesnake Hills, the original surfaces on the basalt have been destroyed by land-slides. #### FOLDING AND FAULTING The exposed structures indicate folding or bending of the basalt was by far the dominant type of deformation. Shearing and faulting appears to be confined largely to the steeply dipping parts of the asymmetrical folds. Within the zones of great deformation, the basalt rock yielded by bending as far as possible and sheared only where still further stress occurred. The steeply dipping northeastern limb of Rattlesnake Hills anticline contains shear planes parallel to the layering of the basalt. Some of this interlayer shearing has produced gouged and granulated zones each a foot or two wide in the planar contact zone between successive lava flows. This shearing between flows is evident in exposures of basalt dipping 70° to 80° to the northeast in ravines northeast of the highest part of Rattlesnake Hills. Minor asymmetrical and symmetrical folds occur in some deformed units, and effects of minor slippages and bendings indicate that the basalt accommodated to the greatest stresses with combinations of bending and breaking. Gable Mountain exhibits this type of complex strain relief along the axial part of a steeply folded anticline. The flexures exposed in Gable Mountain have different directions of asymmetrical folding at each end of the mountain. The rocks of nearby Gable Butte are not exposed so well, but the intricate folds of the general anticlinal structure of the butte indicate complex stresses produced the typical linear zones which occur in greatly strained basalt. The faulting observed was all of the normal type, in which the plane of shearing dips toward the downthrown side. Some reverse, or thrust, faulting may be present in the deeper parts of the steepest asymmetrical anticlines, such as the Horse Heaven Ridge southwest of Benton City, Umtanum Ridge north of Cold Creek valley, and Rattlesnake Hills. #### SYNCLINAL STRUCTURES Local downfolds and uplifts occur within the general synclinal structure of the Pasco Basin. Though geographically less conspicuous than the upfolded units, the synclines are of great importance in such phenomena as the accumulation and movement of ground water. In addition to the deep sag beneath the southeast-central part of the reservation and the two east-west trending branches of the Pasco syncline north and south of the Gable Mountain uplift, two rather steep downwarps, which may have some inter-connection, follow the foot of the mountain slopes in the western part of the reservation. One trends southeast beneath lower Cold Creek, at the lower end of the subsurface extension of the northeastward dip from Rattlesnake Hills (well 11/26-5B1). Farther north, another local downwarp trends north-south just east of the mountain front and across the emergence of upper Cold Creek valley (well 12/25-10N1). This sharp descent of the basalt across the east end of the mountain valley of upper Cold Creek alines with the abrupt end of Yakima Ridge to the south and may be a monoclinal flexure which includes some fault shear. #### PATTERN OF STRUCTURAL DISPLACEMENTS The traces of the axes of deformation shown on plate 1 form a parallelogrammatic pattern. The two main directions of trend have the general bearings N. 50° to 55° W. and N. 70° E. The trends change a few degrees progressively toward an east-west trend at the northwest edge of the map. Beneath the terrace lands of the reservation the northwest-erly trend includes the structures of greater displacement; but the northwesterly structures are arranged sufficiently en echelon that they belong to a general east-west direction. Major deformations with the conspicuous N. 50° to 55° W. and N. 70° E. trends are paralleled by subordinate folds. Also, there are distant continuations beyond the apparent ending of the major displacements. The Gable Mountain-Gable Butte uplift is this type of distant continuation of the trend of the main Umtanum Ridge anticline. The bedrock knobs in the south-central part of the reservation (sec. 34, T. 11 N., R. 27 E.) are apparently a continuation of trends from the west and the south. The knobs east of the mouth of Dry Creek are continuations of the asymmetrical fold along the north side of Dry Creek valley; they are a part of the Yakima Ridge. ## EFFECT OF TECTONIC STRUCTURES ON THE OCCURRENCE OF GROUND WATER #### BASALT OF THE COLUMBIA RIVER GROUP A tilt of the basalt at the surface is advantageous to ground-water recharge either for direct infiltration or for the movement of water from streambed gravels and from deep sand and gravel aquifers, because it places permeable interflow zones in position to accept the water directly. In areas where the basalt layers are generally horizontal, the impervious nature of the dense central parts of many of the flows limits the opportunity for water to move downward and to recharge the ground water. This exclusion of water from horizontal basalt results in a general lack of water for wells and springs in this environment as compared with areas of tilted basalt. In horizontal basalt, ground water may be recharged predominantly by movement of water laterally for great distances. Water in the unsaturated basalt moves laterally through porous interflow zones and any associated PHYSIOGRAPHY 23 open joints and crossflow openings. Below the water table, movement of water through the interflow zones of the basalt is in response to a pressure gradient and, under similar conditions, can take place as readily in horizontal as in tilted aquifers. The forces of deformation produced excessive strain on some of the basalt and developed planes of shear. Whether the deformation is in the form of tight folding with interflow slippage or solely in the form of shear rupture and fault displacement, gouging and grinding of the rock generally reduces its permeability at the shear planes. These zones of crushed rock can be barriers to groundwater movement. Such barriers cause the damming of ground water and, in some areas, may confine ground water so that it has pressure levels relatively close to the surface (Newcomb, 1961a). The potentiometric surface of the ground water in the basalt, as known from relatively few wells beneath the reservation, is generally at about the level of the water table in the overlying Ringold Formation. Along the axial area of the Pasco syncline, the water level in the basalt is near that of the Columbia River. In the area between The Horn, on the Yakima River, and the Columbia River, the water level in
the basalt stands near the level of the Yakima River. At well 10/28-10G1, north of Richland, the potentiometric surface is about 35 feet above the water table, which is at about the level of the nearby Columbia River. The basalt in the eastward-plunging synclines of upper Cold Creek and Dry Creek valleys, in and west of the reservation, contains confined ground water, apparently confined behind structural barriers that cross the lower ends of the valleys. Wells drilled to a general depth of 600 to 1,000 feet in upper Cold Creek valley (well 13/25-30G1 in table 1), at West Richland (9/28-5C1), and at old Ringold (12/28-24N1) obtain confined water with yields of about 1,000 gpm (gallons per minute). The potential water yields of the basalt have not been tested in large areas of the synclinal structure beneath the reservation. #### RINGOLD FORMATION A slight warping type of deformation characterizes the conglomerate zone and the subconglomerate part of the Ringold Formation in the basinal area beneath the reservation. This warping elevated the conglomerate about 100 feet higher beneath the high terraces than along the axis of the Pasco syncline. This uplift, along with the subsequent erosion and the deposition of the glaciofluviatile and fluviatile deposits, gave the reservation its gravelly terrain and created the excellet drainage conditions of the high terraces. #### **PHYSIOGRAPHY** A résumé of the geologic features at the surface clarifies their origin and method of formation and should help in the proper and efficient use of the topography as well as the subsurface materials. The constructional features, such as mountain slopes, plateau surfaces, terraces, and valley plains, along with the destructive or erosional features, such as river bluffs, canyons, landslides, declivities, and blowouts, are the result of geological events that have formed this industrial site. #### MOUNTAIN SLOPES Despite minor subsequent erosion, many of the mountain slopes in and to the west and south of the reservation represent the basalt surfaces much like they were when they were more nearly horizontal. The southwest slopes of Rattlesnake Mountain, the apronlike slope descending from an altitude of 1,200 feet on that mountain to the Cold Creek valley, the broad ridge southwest of The Horn (on the Yakima River), and many lesser surfaces are largely dip slopes on the top of a resistant basalt flow. In many such places the top layer may be one that formed at the original top of the basalt accumulation. Other mountain surfaces, such as the top of Red Mountain and the crests of the dome-shaped mountains north of Dry Creek valley, are now subaerial erosion surfaces beveled across many basalt flows and interflow layers. The whole north slope of Rattlesnake Mountain and smaller areas on other mountain slopes, such as those on the north side of Gable Mountain and on Umtanum Ridge west of the area shown on plate 1, consist of rock debris that has slumped and slid to its present position. Many of the lower slopes of the mountains have been mantled by alluvial wash from the higher parts and by materials transported from elsewhere. The north and east slopes of most of the ravines, hills, and mountains have a heavier cover of windblown soil than do the south and west, the wind-struck, slopes. #### **PLATEAUS** The principal plateau feature of the area is the upland surface at an altitude of about 1,000 feet that extends east and north (beyond the area of pl. 1) from the top of The White Bluffs. This surface is underlain by a thin layer of windblown soil and by erratic glaciofluviatile materials, but it is largely founded on the strong caliche zone at the top of the Ringold strata. To the north and east of The White Bluffs, this plateau extends for many tens of miles with only minor dissection by fluvial channels. Far beyond The White Bluffs, the plateau merges with regional slopes that are underlain by the basalt beneath a common cover of unconsolidated materials, such as the loess broadly referred to as the Palouse Formation. In the northern part of the reservation the plateau's escarpment has been sapped by the side sweeps of the Columbia River and entrenched by glacial melt water drainage; the plateau's surface is interrupted by low escarpments which descend to terraces underlain by glaciofluviatile and fluviatile deposits. Adjacent to the reservation, the basalt underlies some uplands that are sufficiently level to be classed as plateaus; also, low-angle dip slopes, such as the southwest side of Rattlesnake Hills and the broad ridge southwest of The Horn, can be so classified. #### **TERRACES** By far the largest part of the reservation is terrace land. Some of these terraces have matched equivalents on each side of the Columbia River. Some of the highest terraces are essentially fill terraces and are underlain by deep sections, up to about 200 feet thick, of glaciofluviatile and fluviatile deposits, but most of the terraces below an altitude of 500 feet are essentially cut-and-filled surfaces formed by single sweeps of the Columbia River during the erosive part of late glacial-outwash time. At present the vertical range of the river (from the bottom of its bedload to the maximum reach of its flood stages) is about 70 feet. Such a range commonly determines the maximum depth to which a river can deposit sediments during a single lateral sweep. Most of the terraces are underlain by 50 to 100 feet of glaciofluviatile and fluviatile deposits, as shown in the well logs of table 2 and the geologic cross sections on plate 1. In places, the surficial part of the deposits underlying the terraces consists of wind-worked material, much of which originally belonged to the Touchet Beds facies of the glaciofluviatile and fluviatile deposits. The lowest terraces, such as those at old Hanford and at Richland, contain part of the form of the last channels vacated by the river. One of these youngest channel scars trends south from North Richland and passes through Richland. It contains the main fields of water wells used for many years for the Richland water supply. #### ALLUVIAL PLAINS The flood plain of the Yakima River west of Richland is a wide alluvial bottom land built up in the reach where the river apparently is base leveled on basalt bedrock ledges south of Richland. In this alluviated reach, downstream from the basalt ledges near The Horn, the Yakima River has a gradient of but 3 or 4 feet per mile southeastward to the rock ledges south of Richland. The flood plain deposits of that reach have little equivalent along the Columbia River above the mouth of the Yakima River. The low terrace plains farther up the Yakima River between Kiona and The Horn stand a little higher above the river and are underlain by slightly older material. The alluvial plains along Cold Creek are underlain largely by playa-type silt and clay deposits built up as the velocity of the stream diminishes and the flood rushes of Cold Creek and Dry Creek deposit their loads of fine-grained sediment. These deposits also contain rock rubble delivered by flood runs from the arroyos of the adjacent mountain slopes. #### DECLIVITIES AND LANDSLIDES The northeastern extremity of the Umtanum Ridge, which forms the high escarpment along the Columbia River just west of the area shown on plate 1, the Gable Butte-Gable Mountain ridge, and various rock slopes and knobs along the Yakima River have been strongly eroded by the Columbia and Yakima Rivers. These slopes are erosional as contrasted to the constructional surfaces and the surfaces of minor subaerial erosion common to the basalt elsewhere on the reservation. The impingement of the Columbia River against the Umtanum Ridge has removed the northern and steeper limb of a large anticline and established a bold escarpment. The steep face exposes edges of the horizontal and southeastward dipping basalt near the anticlinal axis. The Gable Butte-Gable Mountain ridge in places has been stripped of several hundred feet of rock by the Columbia River during post-Ringold time. The swing of the Columbia River outward against Ringold Formation has established and pushed eastward the escarpment known as The White Bluffs. Large blocks of the bluffs have broken loose and slid with rotational motion toward the river those now remaining are labeled landslide deposits on plate 1. Some of those blocks are now unstable, and large open crevices along their slide planes testify to recent motion. The block in secs. 11 and 14, T. 13 N., R. 27 E., is in a position to cause some impoundment and diversion of the river, should it move rapidly across the river's present channel. The samples of drill cuttings of the Foster Ranch well, 13/27-13N1, indicate that disturbed material extends to a depth of 48 feet, a level that is probably the slide plane of the land-slumped block. Such a HYDROLOGY 25 position in the well would indicate that the slide plane probably crops out near the lowest part of the riverbed. The toe of the slide block is now near the altitude to which the river stage could be artificially raised in floodtime by McNary Dam. The stability of the block could be adversely affected by greater immersion. The stability of other parts of The White Bluffs may become progressively threatened by the wetting of the formation farther east, in the newly irrigated parts of the plateau. The north face of Rattlesnake Hills has slumped in large blocks, which moved toward Dry Creek valley. Other land slumps and slides are shown on plate 1. Some of the older slides of the basalt were contemporaneous with the mountain uplifts, but others occurred in late Pleistocene or Holocene time. The slumping that took place during the tectonic deformation resulted from the fracturing off of the top part of the oversteepened limbs of asymmetrical folds. In those slides, weak interbedded zones of tuff served as planes of failure; this can be observed in well-preserved landslides that
occur along the northeast side of Rattlesnake Hills. The conversion of the tuff zones to slide planes has occurred commonly in many large slides in the steeply dipping parts of the basalt elsewhere in the region. ## HYDROLOGY-GENERAL GROUND-WATER CONDITIONS #### **UNCONFINED GROUND WATER** The Columbia and Yakima Rivers are the base-level drainage below which the pore spaces of the earth are saturated. The top of the saturated zone of unconfined ground water is the main (or regional) water table. In general, it slopes toward the rivers. The slope of the water table depends directly on the resistance to the percolation of water through the rock materials and on the quantity of water that is present for transmission. #### SHAPE OF THE WATER TABLE The natural shape of the regional water table was mainly a subdued replica of the larger elements of the land surface. Because the unconfined ground water moves in the general direction of the slope of its top, the shape of the water table gives an indication of the input of water, the ease of percolation, and the velocity of travel of the ground water. The natural form of the water table in 1944 is approximated by reconstituted contour lines on plate 1, and artificially changed forms for 1948 and 1953 are shown on plate 2. The altitude and shape of the regional water table in 1961 are shown for the main reservation area by equal-altitude lines on plate 3. The natural shape of the water table beneath the northwestern part of the reservation was dominated by a general high along the mountain front and by a slight high which underlay an area of recharge in the upper part of Cold Creek valley. From the high level (altitude about 440 ft) near upper Cold Creek, the water table descended away from the mountains for about 3 miles at a gradient of about 10 feet per mile. Elsewhere, the natural ground-water gradient beneath most of the terraced plains of the reservation was a more gentle gradient of about 5 feet to the mile outward to where it approached the high levels of the Columbia River. In its natural state, the water table lay in the Ringold Formation eastward to the zone of bank storage and to a few channel scars along the east side of the terrace lands, where in places during high levels of the river the water table occurred just above the base of the glaciofluviatile and fluviatile deposits. Within a belt along the Columbia River and extending irregularly for an average of about 2 miles from the river, the level of the ground water rises and falls in response to the river levels (figs. 3 and 4). During rising stages of the river, the adjacent water table rises by virtue of the physical transfer of river water to bank storage as ground water (Newcomb and Brown, 1961). Beneath the low terraces north of Gable Mountain, the ground water is annually recharged at floodtime by infiltration at the riverbed along the western side of this peninsulalike area. Part of the bank-stored ground water along the Columbia River just downstream from Allard progresses east and southeast to discharge in the river north and south of old Hanford townsite. The shape of the water table there differs from that in other parts of the bank-storage zone. South and east of The Horn the water table slopes away from the Yakima River and toward the Columbia River, near which the water table rises and falls with variations in bank storage. Part of the ground water drains to the surface along the river-channel scar that traverses north-south through Richland. Outside the reservation and across the Columbia River, the water table in the Ringold Formation and the basalt has a general slope of about 35 feet per mile southwest to the river (Walters and Grolier, 1960, pl. 2). In general, the regional water table is the surface of a free, or unconfined, body of ground water which is under only the pressure of the atmosphere. However, at places this ground water is slightly confined by passage beneath less permeable materials, and the water table may represent, or coincide with, some potentiometric surfaces that are included within the general irregularities of the regional water table. #### WATER-BEARING MATERIALS Within the reservation the regional water table lies mostly in the Ringold Formation. The ground water moves in the Ringold Formation and in the underlying basalt downgradient toward points of discharge. In only a few places are the glaciofluviatile and fluviatile deposits known to extend downward to slightly below the natural position of the water table. (See sections on pl. 1 and tables 1 and 2.) However, the closeness of the base of the highly permeable glaciofluviatile deposits to the water table at the east side of the reservation (fig. 2) indicates that these permeable deposits served as overflow outlets for rapid drainage of ground water that has reached high levels. During or following high stages of the river the water table rises to the level of these more permeable glaciofluviatile materials at North Richland (well 10/28-14K2), at the old Hanford townsite (well 13/27-36G7), and at a few places along the river farther upstream (such as near well 14/27-32R1). Most of the Ringold Formation, where it occurs beneath the terraced plains of the reservation, is sufficiently sandy to transmit water vertically to the water table. Consequently, few bodies of perched ground water occur naturally. In a horizontal direction the Ringold beds transmit water more readily than they do in a vertical direction, especially so in the sand and gravel (conglomerate) strata. The conglomerate seems to provide a path of relatively uniform permeability for the general lateral movement of the ground water beneath the reservation. The basalt has an overall low to moderate permeability largely owing to the high permeability of relatively thin individual porous interflow zones. The hydraulic continuity of the permeable zones in the basalt is sufficiently integrated that over broad areas there is general agreement between the level of the unconfined and confined water in the basalt and the level of the water table in the overlying sedimentary materials. Locally, variations in the overall average permeability and in the structural conditions govern interchange of water between the basalt and adjacent materials. These variations result in the occurrence of minor bodies of confined water at places in the basalt beneath both the reservation and the adjacent areas. The glaciofluviatile and fluviatile deposits, much of the alluvium, and the colluvium are sufficiently FIGURE 3.— Water levels in four wells in the northern part of the reservation compared with the water level of the Columbia River. permeable to permit water to infiltrate readily and to transfer downward to the water table or to the underlying earth materials. The high vertical permeability of these porous materials is of great significance both to the transmission downward of the meager natural recharge and to the infiltration of liquids disposed from industrial plant operations. #### CHANGES IN THE LEVEL OF THE WATER TABLE Records of the level of the water table beneath the reservation show three general conditions — two natural and one artificial. The two natural conditions are: (1) A lack of any appreciable recharge in conformity with the annual precipitation cycle HYDROLOGY 27 FIGURE 4. — Water levels in three wells in the southeastern part of the reservation compared with the water level of the Columbia River. (figs. 6 and 7) over wide areas away from the river and (2) an annual rise and fall of the water table along the Columbia River in response to the river's flood stages. (See figs. 3 and 4.) The third general condition is the artificial rise and fall, largely a progressive rise, of the water table beneath and adjacent to areas where plant liquids are being discharged to the ground. Superimposed upon the short-period fluctuations may be a small but progressive rise that conforms with the greater amount of precipitation recorded in general over the Pacific Northwest since about 1941. The small, long-term weather effect is difficult to distinguish in most of the water-level records on the reservation. It may be distinguishable in records of the wells at the southwestern end of the reservation but seems to be masked by the progressive rise resulting from distant artificial recharge. #### RECHARGE AND DISCHARGE Beneath broad areas of the desert terrain the levels of the ground water show that little, if any, water transfers downward through the desert soils to the water table. During the period of observation for many of the wells in the southern part of the reservation (see fig. 5), no annual recharge additions have shown on the water-level records. If any transfer of water downward to the water table occurred in that area, it must have been in amounts that would produce less than a few hundredths of a foot seasonal rise in the water table each year. Evidently, over the broad desert plains of the reservation, the zone of aeration effectively separates the precipitation on the surface from the water table. Only in rare years of greatest precipitation could these soil zones be wetted sufficiently to cause any appreciable recharge to move to the water table. The contour lines on the water table (see pls. 1, 2, and 3) indicate that the principal natural recharge to the unconfined ground water occurs in the upper and middle parts of the Cold Creek valley, at places where the discharge of upper Cold Creek and Dry Creek valleys spreads out on the valley plains, along the Yakima River downstream from The Horn, and along the Columbia River during its annual high stages. The surface runoff from the uplands in and west of the reservation is small; in most years it is a measurable flow only during brief periods and in only two places — upper Cold Creek valley and Dry Creek valley. This surface runoff either sinks beneath the valley floor or evaporates. About the time
the atomic plant was started (1944), a loose fill was placed in Cold Creek at its mouth, and until 1972 that fill had not been reached by runoff, not even by the unusually heavy but brief flood from Dry Creek during March 1952. The runoff from the higher reaches of upper Cold Creek valley sinks into the unconsolidated deposits beneath the upper valley plains, mostly in secs. 34, 35, and 36, T. 13 N., R. 24 E. In some years no runoff reaches eastward into R. 25 E. and the reservation proper. The average annual flow of Cold Creek to the reservation is estimated as about 200 acre-feet of water. At least twice that much water is estimated to infiltrate in R. 24 E. Of the estimated 600 acre-feet of infiltrated surface water, at least half must have evaporated before it could move down to the ground water. Approximately 500 acre-feet of ground water was used annually for irrigation in upper Cold Creek valley until about 1954, when this use was discontinued. It is estimated that at least 25 percent of the water applied during the irrigation season went to deep percolation. For many years prior to October 1952, about 500 acre-feet per year had leaked from well 13/24–25E1 and descended to the ground water, and 15 acre-feet had likewise escaped from well 13/24–26G1. The leakage from two wells farther west was unknown but may have been considerable. During periods of unusually rapid snowmelt or heavy rainfall, the runoff of the upper part of Dry Creek valley extends beyond Rattlesnake Spring in sec. 29, T. 12 N., R. 25 E. On the basis of occasional miscellaneous observations of the authors, the runoff is estimated to average about 200 acre-feet per year, though during an extreme flood stage the discharge may be as much as 200 cubic feet per second for short times (March 1952 flash flood near Rattlesnake Spring, estimated unmeasured flow). The flow of Rattlesnake Spring ranges from as little as 50 gpm to as much as 450 gpm. Its average flow in recent years is estimated as about 100 gpm, or about 100 acre-feet per year. The direct source of the spring is probably the unconfined ground water in the alluvial deposits of Dry Creek valley rather than the artesian water rising from the basalt, though part or all of the basalt source cannot be ruled out. The spring discharge emerges from alluvial fill and infiltrates a short distance downstream from the spring. It is estimated that evapotranspiration depletes, by about 50 percent, the water infiltrated from both Dry Creek and Rattlesnake Spring. Estimated annual recharge to ground water in the western part of the reservation | | Prior to 1952
(acre-feet) | 195 2 –54
(acre-feet) | After 1954
(acre-feet) | |-------------------------|------------------------------|---------------------------------|---------------------------| | Irrigation infiltration | 125 | 125 | 0 | | Leakage from wells | 515 | 15 | 15 | | Streams: | | | | | Cold Creek | 300 | 300 | 300 | | Rattlesnake Spring and | | | | | Dry Creek | 150 | 150 | 150 | | Total | 1,090 | 590 | 465 | The estimated total of about 1,100 acre-feet of water prior to December 1952 and about 500 acre-feet of water after 1954 was the annual recharge to the unconfined ground water that moved east FIGURE 5. — Water levels in wells where there is little or no natural recharge and where a steady rise occurs because of pressure transfer from distant artificial recharge. FIGURE 6. — Water levels in two wells that tap unconfined water in the basalt (solid lines) and in the overlying Ringold Formation (short-dashed lines) in the southern part of the reservation. and north beneath the higher parts of the reservation plains. There is an unknown amount of recharge to the unconfined ground water in Cold Creek valley by the natural leakage of artesian water at the terminal barrier in the lower end of the mountain part of the valley. Such leakage could contribute as much as a few hundred acre-feet of water to the maintenance of the high level of the unconfined water in that area. Graphs of water-level records for wells that are located far from areas influenced by artificial recharge show some small fluctuations which coincide with fluctuations in precipitation. (See fig. 6, wells 11/27-20M1 and 10/28-17B1.) These wells are constructed so that the levels of ground water in both the basalt and the overlying unconsolidated mate- rials can be measured. The annual recharge response is shown especially by the water in the basalt. On the mountain slopes at the western side of the reservation, some recharge from precipitation infiltrates where the occasional storm runoff is concentrated in arroyos and rills. In this manner small quantities of water are recharged and apparently are reflected in the annual fluctuations of a few inches that occur in wells 11/27-20M1 and 10/28-17B1 (fig. 6). All the water-level records on basalt wells, except the record on well 10/28-17B1, shows a slow and steady rise since 1951. This rise may be due to a progressive effect of the artificial-recharge mounds in the unconfined ground water 10 miles to the north, or it may be part of a region-wide rise in HYDROLOGY 31 response to the greater annual average precipitation that has prevailed since about 1941. Along the Columbia River within the 2-mile-wide belt in which the ground water rises with the 20to 30-foot annual rise during flood stage in the river, a great deal of water is recharged to bank storage and then discharged back to the river during its declining stages (Newcomb and Brown, 1961). For example, if the belt is taken as extending 10,000 feet from the river, the average maximum fluctuation as 10 feet, and the effective porosity as 14 percent, then a maximum of about 1,700 acre-feet of storage space is used per mile of riverbank. Such a situation exists along the south and west sides of the Columbia River from China Bar, at the northwestern corner of the reservation, to the Richland area. The north and east banks may have less space available for bank storage because the conglomerate zone is absent from the Ringold Formation for a greater distance along that side. The main discharge of the bank-stored water occurs during the falling stages of the river; presumably this effluent from the ground is largely through the bed of the river, where entry takes place during periods of infiltration. Bank discharge is visible as little seeps just above river level during the river's falling stages. Large springs have been observed only in sec. 23, T. 13 N., R. 27 E., near Hanford, where the water drains from the highly permeable zone of gravel that occurs along the northeast side of Gable Mountain. One spring, known as Kashier Spring, in the SE1/4SE1/4 of sec. 23, formerly flowed as much as 800 gpm from 200 yards of the riverbank in summer. During periods of rising river level, such as occur in April, May, or June, the whole bank line of the reservation was observed by the authors to be devoid of ground-water outflow. Along the Columbia River in the Allard-to-Wahluke area, the level of water in bank storage rises sufficiently high that some of the water does not return directly to the river nearby. The high level of bank-stored water imparts a ground-water gradient eastward toward the area between the Hanford and White Bluffs townsites. In most years the levels of the bank-stored ground water south of Coyote Rapids become sufficiently high to cause a natural ground-water gradient through the gravel-filled gap between Gable Mountain and Gable Butte and to increase the gradient southeastward in the glaciofluviatile and fluviatile deposits south of Gable Mountain. Prior to the time when artificial recharge greatly altered the levels of the ground water in places near Gable Mountain, the southeastward gradient from the bank storage farther north caused the ground water to rise above the 396-foot altitude of the land surface at the spring in the stream-channel scar in the SE¼NW¼ sec. 22, T. 13 N., R. 26 E. Though records of its level were not maintained, the high level of the spring pond was observed each summer by the authors, 1 or 2 months after the annual flood rise of the Columbia River. The evaluation of Newcomb and Brown (1961) gave 84,000 acre-feet of water as the probable volume of the annual bank storage along the right bank of the Columbia River beneath the Hanford Reservation. They concluded that about 99 percent is infiltrated from the river and 1 percent is ground water whose discharge to the river is delayed. Within the terrace lands of the reservation, the discharge of ground water to the air by evaporation or by the transpiration of plants is negligible. Only in the channel scar southwest of Gable Mountain, in the old channel swale at Richland, and locally on some of the low terraces and riverbanks is the water table close enough to the surface that plants can transfer ground water to the atmosphere. # LOCAL BODIES OF CONFINED GROUND WATER ARTESIAN WATER ASSOCIATED WITH THE UNCONFINED GROUND WATER In the basalt, the relatively high permeability of some of the interflow zones (mostly the rubbly tops of flows) and the watertight character of the centers of some of the flows cause water to move laterally under pressure (Newcomb, 1959, p. 6). Where percolation in an aquifer is impeded farther downslope, the water in the permeable zones may be under considerable pressure. Such aquifer and waterpressure conditions produce confined ground water that rises in a well that pierces the upper, confining layer. Water that is locally confined is tapped by wells 10/28-10G1, 11/28-21L3, and 14/27-18J1 near the axial area of the Pasco syncline. In these wells, clays at the base of the Ringold Formation seem to be the principal confining stratum. It is logical to expect that some of these aquifers may be leaking water to the unconfined ground water above. There is little likelihood that the confined aquifers exert any significant influence on the recharge or discharge of
the unconfined ground water beneath the main part of the reservation, for the following reasons: (1) The total extent of the areas having distinctive levels of confined water is a small part of that underlain by unconfined water, (2) the strata of hard clays near the base of the Ringold Formation are poorly permeable in a vertical direction, and (3) the head differential between the unconfined water and the confined water is small. Locally, ground water confined in some parts of the gravels of the Ringold Formation has a few feet of hydrostatic head above the level of nearby unconfined ground water, but this occurs in an insignificant part of the formation. # ARTESIAN AQUIFERS ISOLATED FROM THE REGIONAL UNCONFINED GROUND WATER In the mountain valleys in and west of the reservation local bodies of confined ground water occur in the synclinal areas of the basalt. They are present in both Dry Creek valley and upper Cold Creek valley; the wells in this latter valley are the best known of several such artesian occurrences within the region. The east-sloping basin of the upper part of Cold Creek is part of an eastward-plunging syncline in which the confined ground water occurs in the basalt beneath beds of tuff and associated sedimentary deposits. The confining strata may be either the sedimentary deposits or the massive centers of basalt flows within the lava succession. The nature of the barrier that closes the lower end of the artesian basin is incompletely known. The east end of the area of artesian flow alines with a rather tight downfold in the basalt, the monoclinal flexure previously mentioned, and there may be some fault displacements or tight folds forming the barrier across the covered lower end of this part of the Cold Creek syncline. The altitude of the original pressure level of the ground water in the Cold Creek artesian basin may have been as high as 1,138 feet (altitude of the water level reported in 1925 by the driller of the Ford well, 13/24-25E1). In 1960 the potentiometric surface stood at about 1,000 feet at the McGee well (13/25-30G1); from there it rose upvalley at about 7 feet per mile (Hart, 1958). Both the artesian aquifer of the upper Cold Creek syncline and, by inference, that of the Dry Creek syncline are believed to be terminated by structural barriers that aline with the mountain front north and south of Dry Creek. ## LOCAL PERCHING OF GROUND WATER ARTIFICIALLY RECHARGED The water-level observations and drilling records show that natural perched ground water has not been encountered on the reservation, but artificially recharged water in a perched condition has been found. It occurs at depths of 80 to 90 feet beneath the high terrace lands in part of sec. 1, T. 12 N., R. 25 E. One thin zone of perched water, resting upon a silt bed, has been penetrated by the drill in several wells just west of a disposal swamp. Wells 12/25–1G1 and -1F1 and a well drilled later 2,000 feet farther west passed through the base of that perched water (Brown and Rupert, 1950) and into the perching silt layers at an altitude of 580-585 feet. The various silt beds that occur in the glacio-fluviatile and fluviatile deposits in places perch artificially recharged ground water and cause it to move laterally to the edge of the silt bed before continuing its vertical descent toward the water table. However, except for silt beds beneath one disposal swamp, none of them — of either glacial or Ringold age — has been found to perch significant amounts of ground water. The normal path of artificially recharged water as it sinks toward the water table is apparently a direct, almost vertical, movement until it reaches a layer of lesser vertical permeability. Upon reaching such a layer, the recharging water spreads out and builds up a local saturated zone until it covers an area sufficiently large that it will transmit a given quantity of water vertically downward through the perching layer or until the water moves over an edge of the perching bed. # CHANGES IN GROUND-WATER REGIMEN ARTIFICIALLY RECHARGED MOUNDS Most important of the changes in the ground-water body beneath the reservation is the raising of the water table at each of the two chemical-separation plants. These elevated parts of the water table, generally called mounds, have been constructed by artificial recharge from water disposal, mostly at the sites of artificial swamps. One large mound (western mound) lies mainly in secs. 1, 2, 11, 12, 13, and 14, T. 12 N., R. 25 E.; another large one (eastern mound) lies beneath the mutual corner of Tps. 12 and 13 N., Rs. 26 and 27 E. The two mounds have grown progressively at various rates. (See pls. 2 and 3.) The western mound in 1961 reached a peak height of 60 feet above the natural water table and had a basal area of about 15 square miles. The eastern mound was only half as high, had less basal area, and was more elongate than the conical western mound. The small ground-water mounds beneath the reactor sites and other plant facilities along the Columbia River differ from each other, and each of these small mounds varies in height from time to time with the amount of liquid being recharged and the level of the river during those disposal operations. These mounds rise at times less than 5 to 10 feet above the normal water-table positions and extend less than a square mile in area. # GROWTH OF THE LARGE MOUNDS BENEATH THE HIGH TERRACES Between 1948 and 1953 the western mound increased in height, width, and length and became HYDROLOGY 33 FIGURE 7. — Rise of water levels in wells at and near the western large recharge mound. more complex in shape (fig. 7). The 1948 apex altitude of 440 feet (Parker and Piper, 1949) on the western mound increased to 450+ feet by 1953, and a new apex farther south had resulted from infiltration at new disposal swamps. At this more recently formed apex, the rise of water level from 1948 to 1953 was about 45 feet. At a distance of about 2 miles from the recharge swamps, the rise between 1948 and 1953 was about 7 feet (in well 12/25-3D2 to the west, in well 13/26-19R1 to the northeast, and in well 12/26-19K1 to the southeast). During that period the upper part of the whole mound spread, but relatively small rises of water levels in wells at the sides indicated that the spreading had not greatly enlarged the mound below an altitude of 400 feet. By 1961, the apex of the western mound had risen to an altitude above 470 feet. The mound had shifted southward and had enlarged throughout its somewhat conical form (pl. 3). The eastern large mound, beneath the common corner of Tps. 12 and 13 N., Rs. 26 and 27 E., decreased in height because of lesser recharge during the period 1948-53, but its base spread and lengthened in a southeasterly direction (pl. 2 and figs. 8 and 9). Later, after recharge from swamps increased, the top of the mound again rose, and the whole mound enlarged greatly (pl. 3). The southeastward extension of the mound is caused by preferential movement of the ground water due to the greater permeability of the glaciofluviatile and FIGURE 8. — Changes in ground-water levels at and distant from the eastern large recharge mound. FIGURE 9. — Rise of water levels in wells several miles from the eastern large recharge mound. HYDROLOGY 35 fluviatile deposits which extend below the water table in this locality (sec. A-A' on pl. 1). The extension of this mound southward together with the general eastward encroachment of the western mound closed a shallow basin-shaped area in the water table by 1953 (pl. 2). By 1961 the crest of the eastern mound was above an altitude of 415 feet (pl. 3), and ground water was accelerated downgradient south and southeastward in the basal part of the glaciofluviatile and fluviatile deposits, as described beyond. ### DIRECTION OF MOVEMENT The natural (1944) shape of the water table is shown on plate 1 as it was reconstructed empirically from a few known levels. The general direction of the natural movement of ground water is shown by arrows and by the contour lines of the water table deduced for 1944. The artificially recharged mounds, which show on the water-table maps for 1948, 1953, and 1961, have locally altered the direction of ground-water movement. The newly imposed directions and rates of movement are of prime importance to the waste disposal and other problems in the operating areas. The exact direction, rate, and manner of movement of the ground water outward from the recharge mounds are still only partly known. Some of the lateral spreading of the mounds may occur by hydrodynamic adjustment in the ground-water body — the movement of water downward below the water table at the point of recharge, outward horizontally, and upward beneath the fringes of the mound — rather than by direct lateral percolation in simple, generally horizontal, radial directions from the centers of the mounds. However, idealized uniform percolation in a horizontal direction is postulated in most of the equations used below to calculate the average hydraulic coefficients of the saturated zone beneath the top of the western large mound as the mound occurred in 1953. ### RATE OF GROUND-WATER MOVEMENT By eliminating the irregularities of the mounds, one can approximate a reasonably smooth coneshaped figure for the western mound and a smooth ellipsoidal cone for the eastern mound as they occurred in 1953 (pl. 2). Such smoothed and integrated conical figures were used for computing the approximate values of (1) effective porosity (specific yield), (2) transmissivity and permeability of the Ringold conglomerate, and (3) velocity of movement of the water outward in the western mound (Newcomb and Strand, 1953). ### **POROSITY** The effective porosity (the percentage of the rock's volume occupied by the saturating fluid less the specific retention) of the saturated part of the Ringold Formation can be approximated by dividing the volume of the mound's growth between 1948 (as given
by Parker and Piper, 1949) and 1953 (pl. 2) into the total amount of water recharged from the respective plants during the period November 1948 to May 16–20, 1953. These quantities give: | For the western mound | |---| | Volume 1953165 \times 108 ft ³ (adjusted to conical shape) | | Volume 194862.2 × 108 ft ³ | | Volume increase | | Nov. '48-May '53102.8 $ imes 10^8 \; { m ft}^3$ | | Average water delivery | | rate to plant3,757 gpm | | Average discharge rate | | to ground3,657 gpm (100 gpm evaporation | | assumed) | | Water recharged to | | ground each year257.5 $ imes$ 10^6 ft ³ | | Total water recharged | | Nov. '48-May '5311.6 \times 108 ft ³ | | Pore space used $\frac{11.6 \times 10^8}{102.8 \times 10^8} = 0.11$, or 11 percent | | For the eastern mound | | Volume 1953102.5 $ imes$ 108 ft ³ (adjusted to ellip- | | soidal conical | | shape) | | Volume 1948 $49.2 \times 10^8 \mathrm{ft}^3$ | | Volume increase | | Nov. '48–May '5353.3 $ imes$ 10^8 ft ³ | | Average water delivery | | rate to plant1,867 gpm | | Average discharge rate | | to ground | | Total water recharged | | Nov. '48–May '535.76 \times 108 ft ³ | | | | Pore space used $\frac{5.76 \times 10^8}{53.3 \times 10^8} = 0.11$, or 11 percent | | GRADIENTS | Natural slopes of the water table prior to 1944, as they can be reconstructed beneath and outside of the artificial mounds, show that the gradients under which the naturally recharged ground water moved through the Ringold Formation eastward from the mountain front to the river ranged from about 3 to 15 feet per mile. One part of the water moved northward from Cold Creek valley in the Ringold Formation at a gradient of about 10 feet per mile as far as the low terraces along the river west of Gable Butte, where the water table in the more permeable glaciofluviatile and fluviatile deposits was nearly horizontal and in balance with the river level. Across the southern part of the reservation, in T. 11 S., the water table in 1953 was still largely in a natural condition and sloped eastward 4 to 5 feet per mile in the Ringold Formation from the lower valley of Cold Creek to the Columbia River. Southeast of The Horn, ground-water movement is eastward from the Yakima River to the level of the Columbia River at a gradient of about 10 feet to the mile in the Ringold Formation. This steeper gradient results from the relatively large amount of recharge in this area and the short distance from the places of infiltration to the outlets along the riverbank and in the low swales near Richland. Gradients on the small ground-water mounds near the industrial plants along the Columbia River are indefinite because of the coarseness of the observation-well net, the variations in the amounts of water recharged, and the changes in the natural levels of the ground water in the zone of bank storage. In 1953 the conical shapes of the two large mounds beneath the high terraces were modified by the several points of recharge to each mound and the variations in the permeability of the saturated materials; but from the general shapes of the mounds it was possible to measure some approximate values for the gradients of the artificially recharged ground water. The western mound had a slope of about 8 feet per mile on the lower part of its west side and 12 feet per mile on the lower part of its east side. The sides of the two pinnacles had various slopes that approached 40 feet per mile on the south side of the southern pinnacle. However, the pinnacles built in 1951–53 comprised but a small part of the total volume of the mounds in 1953. By 1953 the eastern mound, with its upper surface in the glaciofluviatile and fluviatile deposits, had spread south and southeast toward a bulge in the water table. The higher part of the eastern mound had gradients of only 1 or 2 feet per mile, and the surface on the bulge extending eastward through the southern part of T. 12 N. had gradients of 5 feet per mile (pl. 2). Between 1953 and 1961 the height of the eastern mound increased about 15 feet, and the mound lengthened 3 miles to the southeast. Gradients of about 10 feet per mile developed eastward to the old Hanford townsite, with a marked encroachment of the mound on the zone of bank storage along the Columbia River (section A-A' on pl. 1). The map of the water table in 1961 (pl. 3) shows the flat gradients of 1 to 2 feet per mile at the south end of the mound connected to an eastward-protruding zone of highest permeability across the southern part of T. 12 N. Also, a major movement of ground water was obviously underway along that zone in the base of the glaciofluviatile deposits. # HYDRAULIC COEFFICIENTS OF THE WATER-BEARING MATERIALS The inherent characteristics of an earth material determine the rate of movement of ground water under a given slope of the water table. The capacity of a formation to transmit water may be stated as its transmissivity or its permeability. The capacity to store water is indicated by the storage coefficient.² In the estimations of the transmissivity and permeability of the portion of the Ringold Formation containing the western large mound, an unsolved question involves a decision on how much of the thickness of the aquifer should be used for the preliminary computations. This difficulty has been referred to previously under "Direction of Movement." Under the conditions that determined the position of the water table, the movement of water was largely in the saturated part of the conglomerate zone of the Ringold Formation. It is probable that the entire saturated part of the conglomerate is involved to some extent in the outward transfer of the water from the recharge mound, but the conglomerate is anisotropic, and the layered character of the material must preclude an ideal pattern of flow vertically downward across the stratification and laterally outward from beneath the mound. The actual shape of the flow net may be something between the two idealized concepts of: (1) Downward and laterally outward movement in the symmetrical flow net by which water percolates in isotropic materials, and (2) the essentially lateral movement radially off the mound without deep circulation, by which water moves in fully anisotropic materials. The recharge to the western mound was carried on at a rather uniform rate in four general periods of operation; the average rates of recharge for those periods and the average total height and altitude of the ground-water mound are given below (as derived from data in the files of the General Electric Co. and the Atomic Energy Comm.): ²As used in most field studies of ground water and as defined by O. E. Meinzer (Wenzel, 1942), the permeability is the rate of flow of water, in gallons per day, through a cross-sectional area of 1 square foot under a hydraulic gradient of 100 percent at the prevailing water temperature. Transmissivity (formerly called coefficient of transmissibility) is equal to the permeability multiplied by the thickness of the aquifer. It was defined by Theis (1935) as the number of gallons of water per day, at the prevailing water temperature, that will pass through a section of the aquifer 1 foot wide extending the full saturated thickness of the aquifer under a hydraulic gradient of unity. The storage coefficient of an aquifer is the volume of water released from or taken into storage per unit of surface area of an aquifer per unit change in the component of head normal to that surface. In confined ground water the storage coefficient gives a numerical expression of the compressibility of the water and the elastic properties of the water-bearing material. HYDROLOGY 37 | Time period | Time
(days) | Recharge
rate
(gpm) ¹ | Altitude
of
mound
crest
(ft) | Average
total
height
of
mound
(ft) | |------------------------|----------------|--|--|---| | Dec. 1944 | 0 | 0 | 400 | 0 | | Dec. 1944 to Nov. 1948 | 1,440 | 2,048 | 440 | 40 | | Dec. 1948 to June 1950 | 2,010 | 2,048 | 442 | 42 | | July 1950 to May 1951 | 2,340 | 3,123 | 453 | 53 | | June 1951 to May 1953 | 3,060 | 4,946 | 459 | 59 | ¹Metered plant discharge rate less an estimated small amount of evaporation derived from evaporation rates for this climate and the area of the swamp-disposal sites. If it is assumed that in the vicinity of the western mound the strata of the Ringold Formation are laterally homogeneous, an approximation of the transmissivity may be obtained by considering the flow through one or more of the closed water-table contour lines around the 1953 mound. Thus, according to a modified form of Darcy's law, the gradient formula (Wenzel, 1942) is $$T=\frac{Q}{IL}$$ where Q is the average recharge, in gallons per day; T is the transmissivity, in gallons per day per foot; I is the average hydraulic gradient transverse to the contour line, in feet per mile; and L is the length around the contour line, in miles. Considering the position of the 440-foot contour line on the western mound in 1953 (pl. 2), a weighted average gradient of 26.7 feet per mile was determined by averaging the gradients for several segments around the 440-foot contour line. The length of the contour line is 7.8 miles, and the average input to the mound in the period 1944-53 was 3,660 gpm. Then from the gradient formula above, $$T = \frac{3,660 (1,440)}{26.7 (7.8)}$$ =25,400 gpd per ft. Then the permeability (P) for thickness (m) of 240 feet would be $$P = \frac{T}{m} = \frac{25,400}{240} = 106$$ gpd per sq ft. Considering the 435-foot contour line on the western mound, the length of the contour line is 12.5 miles, and the average hydraulic gradient in the vicinity of this contour line is 17.3 feet per mile. Thus $$T=\frac{3,660 (1,440)}{17.3 (12.5)}$$ =24,400 gpd per ft. Then $$P
= \frac{T}{m} = 102$$ gpd per sq ft. The average of these two gives a P of 104 gpd per sq ft for the conglomerate of the Ringold Formation in the vicinity of the western mound in 1953. The velocity of ground-water movement can then be calculated. From Darcy's law, $$v=\frac{48.9\ P\ I}{p}$$ where v is the velocity, in feet per year; P is the permeability, in gallons per day per square foot; I is the hydraulic gradient, in feet per foot; and p is the porosity, in percent. The average slope of the water table on the outer edge of the mound in 1953 was approximately 16 feet per mile. Therefore, the average velocity of water movement on the edge of the mound is derived as follows: $$v = \frac{48.9 (104) (16)}{0.11 (5,280)} = 140$$ feet per year. Considering the rate of movement in the vicinity of the 440-foot contour line, the average rate of movement outward is derived as $$v = \frac{48.9 (104) (26.7)}{0.11 (5,280)} = 235$$ feet per year. The average yearly rate of water movement differs from place to place for points at similar altitudes on the western mound, and it is greater for the steeper gradients near the apex of the mound. This can be seen readily by comparing the watertable map showing the mound in 1953 with that for 1948 (Piper and Parker, 1949, pl. 1). (See pl. 2.) These differences in the rate of water movement probably are due in large part to differences in permeability within the Ringold conglomerate and to differences in hydraulic gradient imposed by the placement of the recharged water. The derived average rates of movement for the specified points selected at random on the water-table contour lines on the western mound between 1948 and 1953 are listed at the top of the next page. No computations of hydraulic coefficients were attempted for the materials saturated within the eastern mound between 1944 and 1953. This was due in part to the fact that the eastern mound was built up into the glaciofluviatile and fluviatile deposits, which have a much higher permeability than the conglomerate of the Ringold Formation, and in part to the complication brought about by irregular use of the disposal swamps feeding the mound. The irregular recharging at these places resulted in a decline of the mound's altitude between 1948 | Rate | of advance of mound for the | f specified | points on | the 1 | western | recharge | |------|-----------------------------|-------------|-------------|-------|----------|----------| | | mound for th | e period N | Tovember 18 | 948 t | o May 1: | 953 | | Altitude of | Direction from | Average rate of | |-----------------------|----------------|------------------------| | water-table | center of | contour line movement, | | contour line, in feet | mound | in feet per year | | 400 | N | 0 | | 405 | N | 167 | | 410 | N | 722 | | 430 | N | 978 | | 395 | NE | 578 | | 400 | NE | 835 | | 395 | \mathbf{E} | 875 | | 400 | \mathbf{E} | 1,355 | | 405 | ${f E}$ | 1,090 | | 390 | SE | 200 | | 400 | SE | 890 | | 430 | w | 1.445 | and 1953, a variable growth of the mound between 1953 and 1957, and an overall increase in size from 1958 to 1966. An early determination of the permeability of water-bearing materials beneath the reservation was reported by Parker and Piper (1949, p. 6) near the former Hanford townsite, where a value of 35,000 gpd per ft was derived from pumping tests of wells tapping water in "terrace deposits" (glacio-fluviatile and fluviatile deposits). A pumping test of well 13/26-5D2, obtaining water from 88 feet of saturated conglomerate of the Ringold Formation, gave a transmissivity of 50,000 gpd per ft and a storage coefficient of 2×10^{-4} (J. R. Strand and D. H. Hart, written commun., 1952). Two pumping tests were run on wells tapping a combined section of the glaciofluviatile and fluviatile deposits and the conglomerate of the Ringold Formation at North Richland. In both tests water-level observations could be made only in the pumped well. The test on Richland public-supply well 3000–F (10/28–14K2) gave a transmissivity of 1,080,000 gpd per ft; however, the main water yield was from the glaciofluviatile deposits at the river level, which was at an altitude of 344 feet during the test. The test on 3000–G (10/28–23P4) gave a transmissivity of 146,000 gpd per ft (D. H. Hart, written commun., 1951). A pumping test of well 13/26-13R2 in the old stream channel north of Gable Mountain gave a transmissivity of 1,430,000 gpd per ft and a storage coefficient of 0.03 for the 31 feet of saturated glaciofluviatile and fluviatile deposits. A hydraulic barrier a short distance from the well affected the results obtained from this test; the water level in one observation well, which taps the same saturated zone 400 feet south of the pumped well, did not move during the 7 days of pumping (D. H. Hart and F. J. Frank, written commun., 1954). Other determinations of hydraulic coefficients of aquifer materials on the reservation were obtained in a 1956 test by General Electric Co. personnel (Raymond and Bierschenk, 1957, p. 729) on well 13/26-26B2. This well, which was drilled by the U.S. Geological Survey, taps water in 45 feet of highly permeable glaciofluviatile and fluviatile deposits beneath the old stream channel south of Gable Mountain. This test gave a transmissivity of 3 million gpd per ft, a storage coefficient of 0.20, and a permeability of 66,700 gpd per sq ft. Results of pumping tests made prior to 1956 for the glaciofluviatile and fluviatile deposits and the conglomerate of the Ringold Formation show the following ranges of hydraulic coefficients: | Test | Deposit | Trans-
missivity
(gpd
per ft) | Perme-
ability
(gpd per
sq ft) | Storage
coefficient | |-------------|--|--|---|------------------------| | Old Hanford | Glaciofluviatile | | 35,000 | | | 13/26-13R2 | do | 1,430,000 | 46,000 | 0.03 | | 13/26-26B2 | do | 3,000,000 | 67,000 | .2 | | 10/28-14K2 | Combined (pre-
dominantly
glacio- | 1,080,000 | | ••••• | | 10/28-23P4 | fluviatile) Combined (predominantly Ringold con- | 146,000 | • | | | 13/26-5D2 | glomerate)
Ringold con-
glomerate | 50,000 | 450
(aver-
age | 2×10-4 | Summarized, these few pumping tests show that the transmissivity of the glaciofluviatile and fluviatile deposits ranges from about 1 to 3 million gpd per ft, and permeability from 35,000 to 67,000 gpd per sq ft, as contrasted to about 20,000 to 100,000 and 200 to 600, respectively, for the same coefficients of the Ringold conglomerate. By comparison, the permeability of the glaciofluviatile and fluviatile deposits is seen to be roughly 100 times that of the conglomerate, the most permeable part of the Ringold. The great permeability of the glaciofluviatile and fluviatile deposits relative to that of the conglomerate of the Ringold Formation produces important differences in the movement and storage of ground water within these two principal water-bearing materials. For example, at equal gradients and comparable porosities for the two water-bearing materials Darcy's equation, as used for velocity computations above, would indicate that the water in the glaciofluviatile and fluviatile deposits moves nearly 100 times as rapidly and that it would move at equal velocities with only 1 percent as much gradient. Further application of this equation shows that great changes will occur in the water table when it is elevated across the boundary between these unlike aquifers. Where the water table is raised from the Ringold conglomerate to the glaciofluviatile and fluviatile deposits (section A-A' on pl. 1: Newcomb and Strand, 1953, p. 97 and pl. 3), the much lower gradient required for percolation of comparable quantities of water through the glaciofluviatile materials frees over 90 percent of the water for accelerated migration downgradient. Movement of the augmented ground water in the more permeable glaciofluviatile and fluviatile deposits downgradient off a ground-water mound at the new velocities toward surface outlets is retarded only by the necessity to fill any unsaturated materials below its new gradients. The practical operation of this theoretical analysis is mentioned previously under sections "Changes in Ground-Water Regimen" and beyond under "Ground Disposal of Radioactive Wastes." The horizontal permeability of the bedrock basalt differs greatly from one stratigraphic element to the next but, on the average, is much less than that of glaciofluviatile and fluviatile deposits. However, the average horizontal permeability of most any 500- or 1,000-foot section of the basalt is greater than the permeability of 450 gpd per sq ft commonly found for the Ringold conglomerate. Six pumping tests on wells drawing water from the basalt (Newcomb, 1959 (3 tests); Price, 1960; an unpublished test at Larson Air Force Base, 40 miles north of the Hanford Reservation, D. H. Hart, oral commun., 1960; and at The Dalles, Foxworthy and Bryant, 1967) gave transmissivity values ranging from 500 to 1,000,000 gpd per ft. Permeability, approximated by dividing the derived values of transmissivity by the saturated thickness of the basalt, ranged from 2 to 50,000 gpd per sq ft. However, an attempt to state an average permeability for the basalt can be misleading because the rock consists of many layers of relatively impermeable lava separating some relatively thin strata of moderate to great permeability. Estimates based on many drilling records and wellcapacity tests indicate that the basalt has an overall water-carrying porosity of between 1 and 2 percent (Newcomb, 1969). This is the part of the basalt that effectively contributes water to wells of moderate and high yield. Storage coefficients of the basalt aquifers, derived from several pumping tests, are approximately equal to the compressibility of water, suggesting that the ground water occurs confined
in nonelastic aquifers. ### GROUND DISPOSAL OF RADIOACTIVE WASTES The disposal of wastes at the Hanford Reservation involves many types of radioactive materials as well as many levels of radiation energy. Certain similar methods of disposal are common throughout the plant, even though the byproduct wastes differ in various sections of the production and manufacturing areas. The Atomic Energy Commission and the plant contractors maintain quantitative and qualitative data on the radioactive material passed to the ground, the streams, and the atmosphere. The fixation or movement of the radioactive material disposed to, or stored in, the ground is observed by monitoring. Common definitions of the three levels of radioactivity in waste place the upper limit of activity of low-level waste at $1.0\times10^{-5}~\mu c$ per ml (microcuries per milliliter) and that of intermediate-level waste at $100~\mu c$ per ml; high-level waste has more than $100~\mu c$ per ml and commonly has up to 1,500 μc per ml, which is somewhat more than 5 curies per gallon. (A curie is defined as 3.7×10^{10} disintegrations per second. This is a refinement of the older definition, which was the number of disintegrations per second emanating from 1 gram of radium which is in equilibrium with its daughter element, radon.) In many of the descriptions of the radioactive waste disposal methods, the large quantities of reactor cooling water disposed to the Columbia River and the large quantities of wash water and cooling water disposed to swamps from the chemical-separation plants are termed nonradioactive water on the basis of monitoring data. However, the disposal of these lowest level wastes is described here because the waste water at times may acquire a higher level of radioactivity and because, at most times, its disposal creates part of the hydrologic conditions where other wastes of much greater radioactivity are placed. ### HISTORY OF DISPOSAL Up to mid-1959 the total volume of liquid waste discharged to the ground since 1945 and the equivalent number of curies of gross beta activity (excluding metal wastes stored in subsurface tanks and the spills therefrom), as listed by Belter (1963, p. 19 and 20), were: | | Volume
(billion gallons) | Activity
(curies) | |---------------|-----------------------------|----------------------| | Cribs (72) | 4.0 | 1,900,000 | | Trenches (18) | .028 | 647,000 | | Swamps | | 2,500 | These totals included 95 percent of the 2.6 million curies of radioactivity in the low- and intermediate-level liquid wastes disposed to the ground within the United States prior to January 1959 (U.S. Congress, 1959, p. 21). ### EARLY PROCEDURES During construction and early operation of the Hanford Works, from 1944 to 1947, the disposal or storage of radioactive wastes underground (or to the river) included the following means in the areas cited: ### Reactor areas: - (1) Retention of large volumes of slightly activated reactor coolant for about 2 hours before release to the river. - (2) Trench infiltration of coolant containing dissolved and suspended metal and fission products as well as irradiated salts sent to trenches after the rupture of a uranium container in the reactor. - (3) Burial of contaminated and irradiated solid material in established burial pits and vaults. ### Chemical-separation-plant areas: - (1) Tank storage of metal wastes and fission products originally mostly in solution (first-cycle wastes). - (2) Injection to the ground through wells, tile fields, and cribs of dissolved and suspended fission products and small amounts of metal wastes (second-cycle wastes). - (3) Lagoon infiltration of wash water and coolants having low-level radioactivity of all types. - (4) Burial of contaminated and irradiated materials. ### Laboratory areas: - (1) Burial of contaminated materials, sweepings, and refuse. - (2) Lagoon infiltration of metallic, wash, and laundry wastes. - (3) Trench infiltration of wash, laundry, and laboratory wastes. ### Service areas: - (1) Burial by covering with soil. - (2) Liquid infiltration in cribs and swamps. ### LATER DEVELOPMENTS Changes in the disposal system have included the addition of monitoring wells and the improvement of radiation-detection instruments and techniques to indicate the extent of underground contamination. Also, new practices resulted in the abandonment of deep injection wells in favor of cribs for second-cycle and other liquid waste of high or intermediate radio-activity, and the addition of evaporation and treatment to reduce the volume of metallic wastes needing tank storage. Other changes have included the reduction (to about $1\frac{1}{2}$ hours in some instances) of the holding time of reactor coolant before discharge to the river, and the recovery and reuse of metallic wastes stored in tanks. A number of spills, leaks, migrations of ground water carrying radioactive isotopes, and unplanned wastages of radioactive liquids to the ground have provided the opportunity to test the monitoring and emergency disposal arrangements. A most significant development in subsurface disposal involves the movement of ground water carrying tritium and ruthenium-106 southeastward and eastward from the area of the eastern large recharge mound through the highly permeable glaciofluviatile and fluviatile materials for 14 miles to the zone of bank storage along the Columbia River (Brown and Haney, 1964). This movement in general followed the direction of highest permeability, as indicated by the relatively flat hydraulic gradients and the bulging of contour lines on the ground-water contour maps of 1953 (Newcomb and Strand, 1953) and of 1951, 1955, and 1957 (Bierschenk and McConiga, 1957). Movement of the tritium and ruthenium at the rate of about 2 miles per year (Brown and Haney, 1964) through the glaciofluviatile and fluviatile deposits over a 6- to 8-year period illustrates the acceleration that occurs in the ground-water flow once the water table has risen above the base of the highly permeable deposits, as described above from a theoretical standpoint under the section on "Rate of Ground-Water Movement." An attempt was made to locate recharge mounds resulting from swamp and crib infiltration so as to contain the radioactivity in the ground water at places from which it would move most slowly. Still practically untouched is the whole field of water-table manipulation which can be of vital use in waste disposal and control. A first beginning at these practices, for better containment of the radioactive wastes underground in materials of low permeability, was proposed by Parker and Piper (1949, p. 95–96). The location of the open artificial recharge areas (swamps), which build the bulk of the large watertable mounds, and the location of radioactive isotopes from the crib infiltrations, which supply most of the contamination to the ground water, are susceptible to greater control. For example, an installation of ten 500-gpm wells, drawing nonradioactive ground water from the western side of the two large recharge mounds, could have removed water equivalent to the recharge placed in the two large mounds during the period 1944–61. A similar judicious removal of excess nonradioactive water might be used to control the location and movement of radioactive ground water. Symbol for type of radioactive waste put underground or in river - A. Uranium - B, Plutonium - C, Fission products - D, Short-lived radiation from salts dissolved in water - E, Various contamination items, largely dry wastes, cloth, paper, tools, and machinery - F, Long-lived radiation on building materials - G, Trash from repair of retention basin - H, Long-lived radiation from irradiated salts FIGURE 10. — Typical Hanford nuclear reactor plant, showing points of disposal of several types of radioactive waste. # TYPES OF WASTES DISPOSED REACTOR AREAS Materials containing a variety of radionuclides are included in the wastes from reactor areas. Uranium, plutonium, fission products, short-lived radioactive salts dissolved in water, long-lived activity imposed on parts of structural materials, and miscellaneous contaminated items are disposed in these areas (fig. 10). Thousands of gallons per minute of filtered river water are pumped through each operating reactor for cooling purposes. The dissolved mineral matter, in part, becomes slightly irradiated, and the water is held about 2 hours in coolant-retention basins to allow some decay of radioactivity before the coolant returns to the river. Besides the natural dissolved materials that are irradiated, this coolant can carry radionuclides from water-treatment chemicals and rust-inhibiting coatings. Under unusual conditions, which result in an increase in the radioactivity of the reactor coolant, the water as it comes from the reactor may be switched to special trenches. There it infiltrates, moves down to the water table, and percolates through glaciofluviatile and fluviatile deposits and the Ringold Formation in its return to the river. Burial grounds for solid materials such as contaminated building materials, equipment, and accessories are maintained in the reactor areas. ### CHEMICAL-SEPARATION PLANTS Uranium, plutonium, fission products, short-lived radioactive salts dissolved in water, and miscellaneous contaminated items (largely dry wastes) form most of the wastes from separation plants (fig. 11). Stack gases and emissions have been of minor significance and are commonly an atmospheric-disposal matter, but at times they coat the soil sufficiently to become a ground disposal. All types of radionuclides are present in this group of wastes. The radioactive metallic wastes from which plutonium has been removed contain mostly uranium and fission products. These high-level wastes are largely in concentrated solutions when placed in steel-lined concrete tanks about 25 feet underground; this placement is called storage, not ultimate disposal. Waste solutions
and condensate from the subsequent steps in the plutonium-production process contain largely fission products, of which cesium-137 is reported to be the principal emitter. These highand intermediate-level wastes are disposed to the subsurface through cribs built to assure the infiltration of large quantities of pipe-transported dissolved (and suspended) radioactive materials. Low-level waste, mostly wash and cooling water, is piped to swamps, where most infiltrates the ground and small amounts evaporate or are transpired. # MEANS OF WASTE DISPOSAL AND MANAGEMENT RETENTION BASINS The cooling water from each reactor is normally returned to the Columbia River after retention for a short period in concrete or steel basins to allow natural decay of radioactivity. When an accidental rupture of a uranium container introduces a slug of contaminant and raises the level of radioactivity in the coolant discharging from a reactor, the coolant is temporarily switched to disposal trenches where it infiltrates and percolates underground, presumably with retention of the contaminants on the earth materials. ### PITS AND TRENCHES Most pits and trenches are temporary features dug 5 to 20 feet deep for immediate use for the catchment of waterborne wastes or the burial of dry materials that cannot be transported any great distance to other disposal sites. In addition, trenches are used to dispose of waterborne radioactive wastes in reactor coolant, spills in chemical processing, waste from cleanup operations around the pile buildings, and leaks of retention basins and pipelines, as well as to dispose of waste solids and liquids incident to the repair of the retention basins. ### CRIBS AND TILE FIELDS Cribs are covered, porous walled and bottomed, dry wells lined with wood, metal, or concrete. They are constructed to provide a protected means of discharging waterborne radioactive materials at a safe depth in the ground. If a large volume of water is anticipated or if sludge is likely to clog the crib, tile fields may be tied in with the cribs to aid in the disposal of the surplus liquid. The main use for cribs is the disposal of waterborne contaminants carrying long-lived radioactive elements (the "second-cycle" or fission-product-rich waste) from the chemical-processing plants. In most crib disposal, some precipitation of the radioactive adsorbable cations is provided for within the crib. The amount of base-exchangeable radioactive ions placed in each crib is planned so as to be only a small part of the previously estimated adsorption and base-exchange capacity of the mineral material to be traversed by the solutions en route to the water table. ### BURIAL GROUNDS AND VAULTS In each of the operating-plant areas there are burial grounds that receive solid wastes, in large part packaged, from the laboratories and plants. These wastes are placed in trenches in the burial grounds and covered. Some individual buildings or groups of buildings have nearby burial vaults for packaged dry waste. Other burial grounds receive contaminated building materials, equipment, and cleaning material wastes of a lower level of radioactivity. ### TANK FARMS Metal-processing wastes whose radioactivity is considered too highly concentrated or long lived to be released safely underground in quantity, and metal wastes that may be reprocessed at some future time, are stored underground in tanks. The tanks are made with a substantial concrete floor slab, 10-inch concrete walls, and a domed roof. The sides and top are poured around a steel liner that is three-fourths of an inch in thickness and extends across the floor slab. A tar coat is applied to the steel tank surface. The entire tank farm is covered with earth to at least a depth of 10 feet, with only the vents reaching to the land surface. The inflow pipes lead from one tank to another in series of three. Overflow ports in the tank sides are above the level of the inlet and outlet lines. Overflow and condensate are piped to cribs and infiltration lines. ### INJECTION WELLS Disposal to shallow injection wells was a former practice which was limited to small quantities of liquid wastes, although not necessarily to low-level wastes. If sludge was present in the solutions, settling tanks were connected with the pipelines, and the supernatant liquids were then sent into the injection wells. Most of the wells still in use in 1947 were planned so that discharge of wastes would be at some height above the water table; some of the first disposal wells at some reactor and chemical-separation areas led radioactive wastes directly to the groundwater body or close to the water table. ### **SWAMP AREAS** Normally, nonradioactive water and water containing low-level wastes from sewers, powerplants, laundries, or holding basins are sent to swamps for disposal by infiltration and evaporation. Small amounts of higher level wastes have entered swamps on some occasions. Swamps that are no longer used are backfilled with an earth cover, and the surface is fixed against contemporary erosion. Swamps contribute the major part of the water that reaches the ground-water body, and infiltration from them has produced much of the saturated volume in the large mounds on the water table, as previously described. ### UNPLANNED DISPOSAL Pipelines, diversion boxes, and storage-tank systems have at times leaked radioactive wastes directly underground or onto the land surface where little or no attention has been given to the wastes other than monitoring their radioactivity and covering them with earth. Small spills, or the accidental spread of contaminants on the land surface, are generally immobilized with an earth, asphalt, or concrete cover, if practicable, and are fenced and marked with signs as necessary. ### LOCATION OF DISPOSED WASTES The following outline summarizes briefly the placement of the radioactive wastes: - 1. Subsurface - a. Above the water table - (1) Tank storage (metallic wastes) - (2) Capillary bond of water, with dissolved wastes, onto "dry" mineral grains - (3) Adsorption on mineral grains by ion exchange or other physicochemical processes - (4) Burial (dry solids) - b. Ground water (solution of fission products) - 2. Surface - a. Swamps and sumps (waste water, spills, dust flares, and precipitates) - b. Columbia River (slightly irradiated solutions mostly reactor coolant) - 3. Atmosphere (gases and vapors) The tank-stored metallic wastes and the crib-disposed "second-cycle" wastes contain the most important disposals — the bulk of the radioactivity. These storages and disposals are placed far above the water table in the glaciofluviatile and fluviatile deposits beneath the high (600- to 800-ft) terraces in the northwestern part of the reservation. Downward movement from the cribs, as described above, carries some dissolved radioactive materials into the underlying Ringold Formation and, in a few places, into the top part of the bedrock basalt. The liquid that infiltrates within the cribs of the chemical-separation plants is the major disposal of potential long-lived radioactivity; part of this reaches the ground water. These wastes form a small part of the large ground-water mounds which have been built up mainly by the water descending from the swamps, where nonradioactive water and low-level wastes are disposed. Locally, less permeable layers cause some perching of the descending water. The liquid wastes from two cribs have been monitored where they accumulated above silt or clay layers. A 1-foot-thick "clay" bed in the glaciofluviatile and fluviatile deposits "perched" the infiltrant from one temporary crib at a depth of 30 feet below the surface in 1948. A clayey silt layer at a depth of 89–114 feet caused the infiltrant from a second crib to be perched and to spread laterally and spill over the edge of the perching layer. Elsewhere the infiltrants from many other cribs have largely descended freely to the water table. In the process of infiltration and transfer to the water table, dissolved and suspended radioactive cations are partly taken up by the earth materials (Atomic Energy Comm., 1951), presumably by base exchange and adsorption. Some of the cations with FIGURE 11. — Typical Hanford chemical-separation plant, showing the longest half life apparently are taken up in such a short distance from the bottom of a crib that their location is monitored with great difficulty. Excess cations present in the calcium-rich deposits of these geological materials are reported to be instrumental in this take up of radioactive cations by base exchange. The rapidity with which the different radioactive cations are lodged and fixed in the earth materials is reported to be in the general order of plutonium-239, strontium-90, zirconium-95, yttrium-91, cesium-137, and ruthenium-106. Some comparative travel rates for ruthenium and cesium have been described by Belter (1963, p. 20). Much of the ruthenium-106 and most of the tritium (H³) are not fixed on the geologic materials and are free to migrate with the water. points of storage or disposal of several types of radioactive waste. Where base-exchangeable radioactive ions have reached the water table and have been detected in the ground water, that crib usually has been taken out of service. The most distant of the emplaced ions is generally the nonradioactive nitrate, except where ruthenium and tritium are being placed underground in large quantities. Of the subsurface disposals, the least hazard to the hydrologic environment results from the burial of radioactive building materials and equipment and other solids above the water table, where the radioactive material is protected from wind erosion and is far from surface streams. The solid state and the decay of their general low level of radioactivity make these disposals only a minor radiation hazard within a few years, except near the river, where these dis- posals may be subject to flooding and erosion during abnormal
changes in the river channel. The potential hazard from large quantities of tank-stored metallic wastes and the adsorbed wastes of long half life cannot be entirely overlooked. The true structural life of the tanks and the permanence of the ground fixation of the base-exchanged and adsorbed crib-disposed wastes are not entirely known. If large quantities of the crib-disposed wastes, which were fixed by base exchange, became unlocked by unnatural chemical conditions, they could move with the ground water until readsorbed by natural cation exchange. The knowledge of ground-water movement and geochemistry is vital to the monitoring and control of these waste disposals. The movement of ground water carrying ruthenium and tritium from the eastern large mound can be controlled by management of waste disposal and, to some extent, by the manipulation of ground-water levels and hydraulic gradients. # SPECIAL GEOLOGIC SITUATIONS THAT AFFECT OPERATIONS OF AN INDUSTRIAL PLANT TERRAIN, FOUNDATIONS, AND BUILDING MATERIAL The general levelness of the terraces, the ease of excavation, and the ready drainage give the reservation advantages as an industrial site. The terrain advantages are formidable when combined with the adjacent large supplies of water of excellent quality, the area's lack of usefulness for some other purposes, and the accessibility to transportation. The glaciofluviatile and fluviatile deposits and the gravelly parts of the conglomerate of the Ringold Formation provide stable foundation materials. The bearing strength of the silts and clays of the Ringold Formation is much less, but these materials reach the surface or approach close beneath possible building sites in very few places in the northern part of the reservation. The gravel and sand of the glaciofluviatile and fluviatile deposits are unweathered and (except for the basaltic scabland gravel facies) consist mostly of rock and mineral particles that are nonreactive with common portland cements. Largely siliceous sand in the medium to fine sizes can be procured from the live dunes to build up the percentage of these particle sizes in concrete mixes. Common fill and miscellaneous-size basalt stone are abundant. Silty clay can be obtained at a few locations, mostly from the Ringold Formation. ### STORAGE SPACE FOR FLUIDS AND GASES The volume of space available for artificial storage of water in the unconsolidated deposits (mainly the Ringold Formation) beneath the high terrace lands south of Gable Mountain and Gable Butte can be computed as near 3 million acre-feet. This volume is obtained by postulating levels at which the raised water table would not (1) intercept the land surface, (2) saturate the lowest part of the glaciofluviatile and fluviatile deposits, nor (3) cause an undue increase in the discharge of ground water to the Columbia River or to Cold Creek. At present only a small amount of the underground storage space is used for the recharged 130,000 acre-feet of water in the ground-water mounds near the chemical-separation plants and for the small amounts of recharge near the reactors and the Richland well fields. Unsaturated ground space forms a valuable asset for nuclear industry on the reservation. Space suitable for underground storage of commercial gas or lighter-than-water fluids may exist in the basalt bedrock. The fine-grained sedimentary beds that occur between some of the basalt flows may in places form a confining layer. The occurrence of such a capping of impervious material below the water table is necessary to the efficient storage of gas in the basalt; this requirement was indicated by the quick depletion of the methane gas that occurred with a pressure of only 2 pounds per square inch in the wells of the old gas field on the east slope of Rattlesnake Mountain. (See well 11/26-29B1.) In this occurrence, the methane gas had accumulated above the water table and beneath the sedimentary layer that cropped out in the mountain slope to the west (pl. 1). An impervious capping in places may be provided by dense flow centers in the basalt, but fine-grained sedimentary beds can form a more uniform and less permeable containment. Where the basalt is gently arched and interstratified tuff beds form impervious layers below the water table, such as may be the situation in the anticline at and near sec. 18, T. 9 N., R. 28 E., southeast of Red Mountain, the main requirements for off-line underground storage of commercial gas may be present in the porous tops of the basalt flows below the tuff beds. ### DISPOSAL OF RADIOACTIVE WASTES Because time is the only ultimate rectifier for the health hazards of long-lived radioactivity, the common requirements for waste disposal are protective shielding, isolation, and conditions of relative immobility. Convenient and economical methods of disposal for its wastes are inherent necessities for a nuclear plant. Protective shielding for small amounts of radioactive waste, even that having a long half life and a high level of radioactivity, can be provided by earth cover that will remain indefinitely. The cover over permanent disposals of high-level wastes must be sufficient to prevent its disturbance. Isolation may be provided by closure of the area to unnecessary entry and is more easily managed where ordinary uses of the area are negligible. Stability of the waste disposal — the opportunity for it to stay in place — is largely controlled by the geologic and hydrologic conditions. ### DISPOSAL BENEATH THE HIGH TERRACES The high terraces of the central and northwestcentral parts of the reservation provide a setting that meets the above requirements for subsurface disposal of some radioactive wastes. Solid wastes placed underground, with the surface protected from wind erosion, are relatively safely fixed against natural disturbances in the high-terrace areas. Except for finer grained materials of the Touchet Beds in Cold Creek valley, the mantle of glaciofluviatile and fluviatile deposits that underlies the high terraces readily accepts wastes in solution and assures the liquid's transfer downward to the Ringold Formation, in which the water table lies 100 to 300 feet below the surface and in which ground water moves slowly except where influenced locally by artificially steepened hydraulic gradients. The results of analyses by the plant-operating companies and the Atomic Energy Commission show that during downward movement to the ground water the radioactive wastes pass through some materials having a high capacity for base exchange. In this downward movement of the waste solutions, much of the longest lived radioactive-cation content is adsorbed or fixed by base exchange on the transmissive materials (Belter and Bernard, 1963, p. 179). Some of the radioactive cations, particularly cesium, are so slowly adsorbed, however, that some of this waste reaches the water table (Belter, 1963, p. 20). Personnel of the operating contractors have contended orally in many conferences that no foreseeable natural phenomena or artificial effect can reverse the base exchange, or sorption, and free the adsorbed radioactive cations and permit them to migrate. Apparently, all agree that such columns of mineral-fixed radioactive cations need to be monitored and permanently protected from human access. The ruthenium (Ru¹⁰⁶) and tritium (H³) are the principal radioactive ions whose distribution has been relatively unaffected by sorption. The 1-year half life of the ruthenium renders this isotope less persistent than the tritium, which has about a 12-year half life and is able to enter directly into the water molecules. The spot introduction to the ground water of radioactive waste in solutions having a density similar to that of the ground water is followed by dispersion that accompanies movement of ground water in granular materials. This dispersion normally dilutes initial concentrations many times during long movements through deposits like the Ringold Formation. The direction and rate that the radioactive wastes travel in the ground water of the Ringold Formation is influenced artificially by control of the slopes of the water table. The average accelerated rate of movement of the artificially recharged ground water through the conglomerate is a few hundreds of feet per year in the directions of the slopes of the recharge mounds. The contours of the mounds show that in some parts of the Ringold Formation, such as the southeast side of the top part of the western large mound (Brown and Haney, 1964, fig. 5), the ground water is traveling outward faster than elsewhere, as indicated by the rate-of-movement computations given for 1953. Thus, from the ground-water travel rates previously described, we may conclude that some of the residual radioactivity from disposals beneath the high terraces of the northwest-central part of the reservation, if kept entirely in the Ringold Formation, would reach the Columbia River only after at least many scores of years, and probably after a hundred years. Also, during these periods of time the radioactivity of any effluent waste would have been greatly lessened by decay, adsorption or base exchange, and dilution. If radioactive waste is disposed to ground water that is rising into or traveling in the glaciofluviatile and fluviatile deposits, the waste can be flushed to the Columbia River in about one-hundredth of the average time of travel for a similar distance in the Ringold conglomerate. ### DISPOSAL BENEATH THE LOW TERRACES The low terraces along the Columbia River stand only 30 to 100 feet above the natural water table and lie over the riverside zone of bank storage in which ground water rises and recedes with the annual flood level of the river. Water carrying radioactive waste to ground water beneath these low terraces might reach the river within a few tens of years. Though the radioactivity would be lessened by dilution, decay, and adsorption in amounts that depend on the type of
waste and the manner and place of its disposal, the low terraces afford less favorable waste disposal sites than the high terraces. Radioactive wastes disposed to the ground in solid form are conceivably vulnerable to erosion by the river as mentioned below under "Geologic Hazards of the Reservation." ### THE POSSIBILITY OF DISPOSAL IN THE BASALT Suitability of the basalt of the Columbia River Group as a disposal place has been intermittently considered by the Atomic Energy Commission and the prime contractors. The costs of waste-emplacement and monitoring installations and the lack of knowledge on rates and directions of ground-water movement in the basalt have discouraged tests of the potential utility of the upper several thousand feet of the basalt for this purpose. The circulation of ground water probably is confined to relatively few and thin aguifers. The ground water in the top thousand feet or so of the basalt is a part of the basic water supply of the region and is developed by an ever increasing number of wells; consequently, radioactive wastes improperly placed in the upper part of the basalt could be subject to movement toward ground water now in use by the public. The possibility of using space in the basalt or in the bedrock formations below the basalt is a matter for further study. ### WATER SUPPLY Besides the water available in the adjacent rivers, large quantities can be obtained from wells in some parts of the reservation. Wells with yields of 1,000 gpm can be obtained by deep drilling in the basalt and also by proper well construction in the conglomerate of the Ringold Formation beneath part of the reservation. Wells of much larger yield can be constructed in the glaciofluviatile and fluviatile deposits in the few places where these gravelly materials extend below the water table. At present the only appreciable withdrawal of ground water is by the city of Richland, which obtains water from about 20 wells. These wells are clustered around ponds in which water from the Yakima and Columbia Rivers is used for artificial recharge to increase the thickness of saturation in the sand and gravel. The producing zone is mostly in the Ringold conglomerate until the recharged water raises the water table into the overlying glaciofluviatile deposits (Price and others, 1965). In winter, when water is not recharged and the water table is low, some of the wells have only one-third or one-fourth of the yield that they have during the recharge period of the summer. This difference in yield is especially evident for the wells in which the recharge water saturates part of the overlying glaciofluviatile and fluviatile deposits. Recharge water from the Columbia River has been substituted for part of the supply formerly taken from the Yakima River in order to decrease the hardness resulting from the very hard water of the Yakima River during the late summer and fall (Price and others, 1965). ### GEOLOGIC HAZARDS OF THE RESERVATION Earthquakes of sufficient intensity to create damage are unlikely in any one year, but their occurrence is probable within any one century. Records of the past 90 years include only six earthquakes that produced slight damage. These six are earthquakes felt most strongly at Walla Walla, December 16, 1872, and January 4, 1873; Umatilla, March 6, 1893; Corfu, November 1, 1918; and Umapine, July 15, 1936, and November 17, 1936. Corfu is at the northern foot of the Saddle Mountains, 8 miles northeast of Wahluke; Umatilla is 24 miles south of Richland; and Walla Walla and Umapine are along the north side of the Horse Heaven anticline, 45 miles southeast of Richland. The inferred epicenter for the Corfu earthquake was at the foot of the Wahluke Slope 10 miles northeast of Gable Mountain. Other earthquakes felt in the region of the reservation had epicenters at more distant places. The geologic youthfulness of many lines of bedrock deformation suggest that an earthquake potential is present. Landslides, or block slumpage, represent an ever present hazard along parts of the Columbia River, especially at The White Bluffs. This hazard is somewhat related to the others, because earthquakes are a common trigger mechanism for landslides and because flooding can be either a cause or a result of landslides. Major damage can result from flooding by landslide-blocked streams. The competence of the Ringold strata exposed in The White Bluffs in places may be decreasing because of progressive wetting from irrigation on the plateau to the east. The blocked-channel type of flood hazard from landslides is greatest for the low terraces, especially in some places near the Hanford and White Bluffs townsites. Near these places, some radioactive wastes have been disposed to the ground, and flooding could result in their release to the river. Among various proposals for hydroelectric power and navigation developments is a 45-foot-high dam, called the Ben Franklin, in sec. 1, T. 11 N., R. 28 E., 12 miles north of Richland (U.S. Army Corps of Engineers, 1958, p. 228–233). The proposed 400-foot level of the reservoir would cause a rise of ground water in accommodation to reservoir level. Some of the damage and the hazards that are expected to be induced by raising the water table beneath the terrace lands on the east side of the Columbia River have been evaluated in studies by the Atomic Energy Commission (U.S. Army Corps of Engineers, 1958, p. 228), but the increase in landslide hazards created by raising the level of saturation within large slide blocks along The White Bluffs (pl. 1) may surpass the evident flooding, increased operating costs, and other detriments that have been evaluated for such a dam. Flash-flood types of water damage have occurred in the valleys of Cold Creek and Dry Creek, but such sudden runs of water are infrequent. This kind of flooding is destructive only at a few places within the valleys of those streams. The flood record of the Columbia River indicates the highest river level was reached during the annual early summer peak in 1894; the second highest occurred early in June 1948. Most of the atomic-plant structures and installations along the river are sited to withstand levels comparable to the level of the 1894 flood, but they could be damaged by the release of additional water when a flood crest comparable to that of 1894 or 1948 was passing the plant. ### REFERENCES CITED - Allison, I. S., 1933, New version of the Spokane flood: Geol. Soc. America Bull., v. 44, no. 4, p. 675-722. - Atomic Energy Commission, 1951, Handling of radioactive wastes in the atomic energy program: U.S. Govt. Printing Office, 28 p. - Belter, W. G., 1963, Waste management activities in the Atomic Energy Commission: Natl. Water Well Assoc., Ground Water Jour., v. 1, p. 17-24. - Belter, W. G., and Bernard, Harold, 1963, Status of radioactive liquid waste management in the United States: Water Pollution Control Federation Jour., v. 35, no. 2, p. 168-185, 9 figs. - Bierschenk, W. H., and McConiga, M. W., 1957, Changes in the Hanford water table, 1944-1957: Gen. Elec. Co., Hanford Atomic Products Operation, HW-51277, 21 p., 6 figs. - Bingham, J. V., and Grolier, M. J., 1966, The Yakima Basalt and Ellensburg Formation of south-central Washington: U.S. Geol. Survey Bull. 1224-G, 15 p., 4 figs. - Brown, D. J., and Haney, W. A., 1964, The movement of contaminated ground water from the 200 areas to the Columbia River: Gen. Elec. Co., Hanford Atomic Products Operation, HW-80909, 16 p., 6 figs. - Brown, R. E., and Brown, D. J., 1961, The Ringold Formation and its relationships to other formations: Gen. Elec. Co., Hanford Atomic Products Operation Paper HW-SA-2319, 17 p., 3 figs. - Brown, R. E., and McGoniga, M. W., 1960, Some contributions to the stratigraphy and indicated deformation of the Ringold Formation: Northwest Sci., v. 34, no. 2, p. 43-54. - Brown, R. E., and Ruppert, H. G., 1948, Underground waste disposal at Hanford Works; an interim report covering the 200-west area: Hanford Works Docs. HW-9428 and HW-9671. - _____1950, The underground disposal of liquid wastes at the Hanford Works, Washington; an interim report cov- - ering the period up to January 1, 1950: Hanford Works Doc. HW-17088. - Daugherty, R. D., 1956, Archeology of the Lind Coulee site, Washington: Am. Philos. Soc., v. 100, no. 3, p. 223-278. - Flint, R. F., 1937, Pliestocene drift border in eastern Washington: Geol. Soc. America Bull., v. 48, no. 2, p. 203-232. - 1938, Origin of the Cheney-Palouse scabland tract, Washington: Geol. Soc. America Bull., v. 49, no. 3, p. 461-523. - Foxworthy, B. L., and Bryant, C. T., 1967, Artificial recharge through a well tapping basalt aquifers at The Dalles, Oregon: U.S. Geol. Survey Water-Supply Paper 1594-E, 55 p., 8 illus. - Fryxell, Roald, 1962, A radiocarbon limiting date for scabland flooding: Northwest Sci., v. 36, no. 4, p. 113-119. - Grolier, M. J., and Bingham, J. W., 1969, Geology and groundwater conditions in parts of Grant, Adams, and Franklin Counties, east-central Washington: U.S. Geol. Survey open-file report, 302 p. - Hart, D. H., 1958, Tests of artesian wells in the Cold Creek area, Washington: U.S. Geol. Survey open-file report, 21 p., 11 illus. - Jenkins, O. P., 1922, Underground water supply of the region about White Bluffs and Hanford, Washington: Washington Div. Mines and Geology Bull. 26, 41 p. - Lupher, R. L., 1944, Clastic dikes of the Columbia Basin region, Washington and Idaho: Geol. Soc. America Bull., v. 55, no. 12, p. 1431-1462, 6 pls., 2 figs. - Mackin, J. H., 1961, A stratigraphic section in the Yakima Basalt and the Ellensburg Formation in south-central Washington: Washington Div. Mines and Geology Rept. Inv. 19, 43 p., 13 illus. - Mason, G. W., 1953, Interbasalt sediments of south-central Washington: Washington State Univ. M.S. thesis, 16 p., 10 illus. - Merriam, J. D., and Buwalda, J. P., 1917, Age of strata referred to the Ellensburg Formation in The White Bluffs of the
Columbia River: California Univ. Pub Bull. 15, p. 255-266, 2 figs. - Newcomb, R. C., 1958, Ringold Formation of Pleistocene age in type locality, The White Bluffs, Washington: Am. Jour. Sci., v. 256, p. 328-340. - _____1959, Some preliminary notes on ground water in the Columbia River Basalt: Northwest Sci., v. 33, no. 1, p. 1-18. - dams in the Columbia River Basalt, Washington, Oregon, and Idaho: U.S. Geol. Survey Prof. Paper 383-A, 15 p., 12 illus. [1962]. - 1961b, Age of the Palouse Formation in the Walla Walla and Umatilla River basins, Oregon and Washington: Northwest Sci., v. 35, no. 4, p. 122-127. - 1969, Effect of tectonic structure on the occurrence of ground water in the basalt of the Columbia River Group of The Dalles area, Oregon and Washington: U.S. Geol. Survey Prof. Paper 383-C, p. C1-C33. - 1970, Tectonic structure of the main part of the basalt of the Columbia River Group, Washington, Oregon, and Idaho: U.S. Geol. Survey Misc. Geol. Inv. Map I-587. - Newcomb, R. C., and Brown, S. G., 1961, Evaluation of bank storage along the Columbia River between Richland and China Bar, Washington: U.S. Geol. Survey Water-Supply Paper 1539-I, 13 p., 5 illus. - Newcomb, R. C., and Strand, J. R., 1953, Geology and ground water characteristics of the Hanford Reservation of the Atomic Energy Commission, Washington: U.S. Geol. Survey admin. rept., Hanford Doc. U.S. Geol. Survey WP-8, 265 p., 42 illus. - Parker, G. G., and Piper, A. M., 1949, Geologic and hydrologic features of the Richland area, Washington, relevant to disposal of waste at the Hanford-directed operations of the Atomic Energy Commission: Interim rept. 1, U.S. Geol. Survey admin. rept. to Atomic Energy Comm., 101 p., 5 illus. - Powers, H. A., and Wilcox, R. E., 1964, Volcanic ash from Mount Mazama (Crater Lake) and from Glacier Park: Science, v. 144, no. 3624, p. 1334-1336. - Price, C. E., 1960, Artificial recharge of a well tapping basalt aquifers, Walla Walla area, Washington: Washington Div. Water Resources Water-Supply Bull. 7, 50 p., 4 figs. - Price, Don, Hart, D. H., and Foxworthy, B. L., 1965, Artificial recharge in Oregon and Washington, 1962: U.S. Geol. Survey Water-Supply Paper 1594-C, 65 p., 2 pls., 9 figs. - Raymond, J. R., and Bierschenk, W. H., 1957, Hydrologic investigations at Hanford: Am. Geophys. Union Trans., v. 38, no. 5, p. 724-729. - Russell, I. C., 1893, A geological reconnaissance in central Washington: U.S. Geol. Survey Bull. 108, 108 p., 20 illus. - Schmincke, Hans Ulrich, 1964, Petrology, paleocurrents and stratigraphy of the Ellensburg Formation and interbedded Yakima Basalt flows, south-central Washington: - Johns Hopkins Univ., Ph. D. thesis, 426 p., 119 figs. 1967, Stratigraphy and petrography of four Upper Yakima Basalt flows in south-central Washington: Geol. Soc. America Bull., v. 78, no. 11, p. 1385-1422, 21 figs. - Smith, G. O., 1903, Description of the Ellensburg Quadrangle (Washington): U.S. Geol. Survey Geol. Atlas, Folio 86. - Strand, J. R., and Hough, M. J., 1952, Age of the Ringold Formation: Northwest Sci., v. 26, no. 4, p. 152-154. - Theis, C. V., 1935, Relation between lowering of the piezometric surface and the rate and duration of discharge of a well using ground-water storage: Am. Geophys. Union Trans., pt. 2, p. 519-524. - Twiss, S. N., 1933, Stratigraphy of the Saddle Mountains, Washington: Washington State Coll. M.S. thesis, 36 p., 6 illus. - U.S. Army Corps Engineers, 1958, Water-resources development of the Columbia River basin: U.S. 81st Cong., 2d sess., Rev. House Doc. 531, v. 1, 396 p. - U.S. Congress, Joint Committee on Atomic Energy, 1959, Industrial radioactive waste disposal, Hearings: U.S. 86th Cong., 1st sess., v. 1, 986 p., 1 pl. - Walters, K. L., and Grolier, M. J., 1960, Geology and groundwater resources of the Columbia Basin Project area, Washington, Volume 1: Washington Div. Water Resources Water-Supply Bull. 8, 542 p., 27 illus. - Warren, C. R., 1941, Course of Columbia River in southern central Washington: Am. Jour. Sci., v. 239, p. 209-232. - Wenzel, L. K., 1942, Methods for determining permeability of water-bearing materials with special reference to discharging-well methods: U.S. Geol. Survey Water-Supply Paper 887, 192 p., 23 illus. # Table 1. — Data on wells of the Hanford Reservation Topography: S, slope to major valley; T, terrace. Altitude: Numbers in whole feet interpolated from map; those to tenths of feet surveyed by U.S. Geol. Survey, Gen. Elec. Co., or other agency. Type of well: Dg. dug: Dr. drilled. Water levels: The measuring point (MP) is generally the top of the casing or the top of an extended pipe of lesser diameter; the figures in whole feet are reported; those in tenths and hundredths were measured. Use for which were measured or is now employed: D, domestic; G, gas; Ind, industrial; Irr, irrigation; M, monitoring; N, none; O, observation of water level; PS, public supply; Th. test hole (for water or foundation). Remarks: The following abhreviations are used: all the indicated fluxer; temp, temperatured analysis in table 3; dd, drawdown; ft, feet; gpm, gallons per minute; hr, hours; L, log in table 2; rptd, reported; owner of land in nearly all instances is U.S. Government. Other owners are shown in the remarks column. | | Remarks | Penetrated Touchet Beds to 70 ft.
Owned by Kiona Auto Court. | i | (formerly named Enterprise).
Dd 130 ft after 7 hr pumping
at 300 to 500 gpm. | U J | | | Ca; former Hodges Ranch well. | | | Rwl fig. 3.
Do. | Do. | ı | Pumped at 300 gpm. | Dd 1.7 ft after 4 hr pumping at 730 gnm. | Ca; L; rwl fig. 6. | Dd 5.1 ft after 7 hr pumping at 405 gpm. Well at A-J recharge | pond of city of Richland. | Dd 4 ft after 5 hr pumping at 985 gpm. Type well at Duke recharge | pond of city of Kichland. L; test pumped at 660 gpm; type well at N-K recharge pond of city of Richland. | | Spokane-Benton Natural Gas Co.;
Rattlesnake gas field test well 1 | No. 1 (on former Snively Ranch). Gas test well, known as Horseshoe No. 1. | |--------------------|--|---|-------------------------|--|----------------------|---|--------------------|-------------------------------|----------------|-------|--------------------|-----------------|----------------------------------|--|--|-----------------------------|---|---------------------------|---|--|--------------|--|---| | | Use | PS | Th | PS | PS
PS | 2 | | z | A | | ZZ | M | ZZÉ | Th | PS | 0 | PS | C |) } | Th | | 1 | ! | | Water level | Date | 10-1-50 | 10-1-48
1-8-57 | 1-11-45 | 9-29-44 | | | 12-7-53 | 8-1-49 | | 4-12-51
4-12-51 | 4-12-51 | 4-12-51 $4-12-51$ | 5-20-52 | 5-20-52 | 9-26-51 | 5-15-52 | 2-1-49 | | 3-1-48 | | | | | Wate | Feet below MP | 80 | 31.38
8 | 44.41 | 5.80 | | | 338.5 | 19 | | 38.19
57.50 | 56.95 | 10.09 47.95 | 28.19 | 25.58 | 85.57 | 85.43)
45.65 | 16.17 | | 10 | | | | | | (feet) 4M to ebutifiA | | 382.5 | 404.10 | 355.91
359.98 | | | 1,320 | | | 375.61
395.15 | 396.35 | 389.31 384.34 | 375.60 | 373.97 | 460.28 | 598.94 | 372.79 | | | | | | | Water-bearing zone | (7551) | 27 E.
Basalt. | 28 E.
Sand
Basalt | Sand, gravel | Gravel Sand. gravel | | 26 E. | Basalt | Sand
Basalt | 28 E. | Sand, gravel | Gravel | Sand, basalt
Gravel, sand | Sand
Gravel | Gravel | Sand, gravel, silty gravel. | Basalt.
Gravel | | Gravel, sand} | Sand
Gravel | 25 E. | | | | Water-be | zsendoidT
(feel) | 9 N., R. | 9 N., R.
2
399 | | 111 | i | T. 10 N., R. 26 E. | 82 | | 2 | 37
8 | 21 12 | 15 | 38
26 | 4 | 10 | 4 | | 6
22 | 31
21 | T. 11 N., R. | | | | | Depth to top | T. 70 | T.
52(?)
173 | 48
94
145 | 40 | 1 | 1 1 | 338 | 120 | Ë | 40
62 | 62
68 | 192
55 | 120 | 21.1 | 93 | 220 | | 18
44 | 10 | T. | | | | 50 | lavretni betarotre
bnal woled teeth
(enaltus | | 77-79 | 145-170 | 22-52 | | | | | | 20-75 | 43-70
98-106 | 40-75 | $\begin{cases} 60-93 \\ 120-146 \end{cases}$ | 91.1-21.1) | 93-103 | 38–74 | | $\{24-27\\44-95$ | ${}^{\{15-45}_{80-100}$ | | | | | Casing | Depth
(feet below land
surface) | 71 | 54.5
180 | 178 | 62 | ! | | | {44
67.5} | | 77
101.5 | 114 | 194.6
100.3 | 176 | | 225.3 | 187.4
74 | | 95 | 101 | | | | | | Diameter (inches) | 9 | 6 16-12 | 24–20 | 12 | | | 9-8 | 9 | | ∞ ∞ | œ | ∞ ∞ ∞ |) % | 17 | 8 | 17 | 48 | 10 | ∞ | | | | | | Depth (feet) | 138 | 55
572 | 178 | 62 | ! | | 420 | 68 | | 77
102 | 119 | 212
101
175 | 191 | 71.4 | 228 | 74 | 19.5 | 120 | 101 | | 1,003 | 935 | | | Type of well | Dr | μΩ | Dr | Dr | i | | ă | Dr | | ăă | Dr | o o o | Dr | Dg | Dr | $\mathbf{D}\mathbf{g}$ | Dg | Dr | Dr | | Dr | Dr | | | Dna yhqaraqoT
(feet) əbutitla | T, 625 | T, 382
T, 390 | T, 403.0 | T, 354.0
T. 360.0 | | | S, 1,320 | T, 420 | | | | T, 387.8
T, 383.3
T, 406.1 | | T, 374 | T, 458.3 | T, 399.1 | T. 372.4 | T, 369.0 | T, 346.6 | | S, 1,160 | S, 2,720 | | Well No. | Hanford Operations
Office No. | 1 | 2L903A (F36B) | 2 RD18W | RD2W
RD5W | | | T | 1 NN1040-1 | | 1 303-3
2 303-5 | | 1 303–13
1 303–4
300–4 | | 23000-F. | 1USGS 12. | 43000–G | I F45 | 2 1100–8 | 11100–1 | | 1 | 1 | | | uses no. | 20E1 | 3B2
5C1 | 10G2. | 10J1. | | | 1101 | 2N1. | | 2P1
3R2 | 10B1 | 10G1.
11D1. | 14K1 | 14K2. | 17B1 | 23P4. | 34C1. | 35D2. | 35H1 | | 5E1. | 27N1. | TABLES 53 | | |
| | | | T. 1 | T. 11 N., R. 26 E | 6 E. | | | | | | |---|-------------|---------------------|-----------|-----------------------|-------------------------------|--------------------|-------------------|--|----------------------------|----------------------------|------------------------------|------------------|---| | 2F1 10/45 S, 560
3G1 USGS 3 T, 513.7 | ăă | 380
200 | 00 00 | 348
200 | 170-220
108-123 | 165
116 | 60
24 | Coarse gravelGravel, sand | 516.58 | 182
117.68 | 8-16-57
12-5-50 | O Ent | Entered basalt at about 375 ft. | | USGS 4. T, S, 1 | | 167.5
,234 | ! | 165 | $137-147 \\ 800-?$ | 121 | 46.5 | do | 552.21 | 130.15 451 | | | Ca; L.; rwl fig. 5.
Discovery well (No. 1) of former | | 27E1S, 1,150 | Dr | 029 | | | | | | | | | | K K | gas netd. Known as Big Bend Land Co. well No. 1; reportedly produced gas | | 29B1 S, 1,420 | Dr 3, | 3,660 | | | | | | | | ! | | # ₽ | rom 670 ft.
formerly W.W.O.G. and PL Co.
rell No. 6. deepened from 803 ft | | 34R1 S, 1,220 L | Dg,Dr 1,000 | | 36-16 | 742 | | 800 | 200 | Basalt | | 800 | 1959 | PS Ca; | y Northwest Natural Gas Corp. supplied defense cantonment. | | | | | | | | T. | జ | 27 E. | | | 1 | | | | 2Q1USGS 5 T, 520.3
5Q1USGS 2 T, 554.6 | åå | 200
204.2 | ∞∞∞ | 200
204.2
143.7 | 151-166
169-184
128-138 | 143
169
128 | 25
16
9 | Sand, gravel
Gravel, sand | 522.81
567.16
527.12 | 142.69
168.79
131.53 | 12-5-50
12-5-50 | 0 Ca; | Ca; L.
Ca; rwl fig. 5. | | 20M1USGS 7 T, 525.6 | Dr | $_{321}$ | | | | | | | | | 1-17-51 | 0 Ca; | Ca; L; rwl fig. 6. | | 26D1USGS 6 T, 506.1 | Dr | 148 | | % | 117-132 | 293
116 | 28
19 | Basalt
Gravel, sand | 527.12 504.01 | 132.32 <i>)</i>
123.73 | 12-5-50 | 0 Ca; L. | ŗ | | | | | | | | T. 11 | N. R. | 28 E. | | | | | | | 17D1USGS 8 T, 475.1 | ă ă | 147.5 | | 147.5 | 106-121 | 107
775 | | Gravel, sand | 477.14 | 107.11 | 12-5-50 | O. Ca; | Ca; L; rwl fig. 5. | | USGS 11 T, | | 461
110 | 0 00 | 110.0 | 69-84 | (4 14
69 | | Basalt | 435.68 | 68.89 | | O Ca; L | L. | | | | | | | | Fi | 괱 | 25 E. | | | | | | | T, | | | 89 | 509 | 275-325 | 305 | 27 | Sand, gravel | | _ | | M L. | | | 1F1224T10 T, 671.4 | D. | 230 | | 230 | 202-230 | 135 | 92 | do | 674.07 | 217.40 | 5-15-53 | M | | | 1G1224T9 T, 670 | Dr | 106 | | 111.5 | 77–83 | 64 | 25 | Sand, silt | | 83 | 9-28-51 | M Bac | Backfilled to 109 ft and cemented at 106-109 ft; water at 64-89 ft is | | 3D2USGS 13 T, 646.2 | Ď | 306.8 | 000 | 306.8 | 237-247 | 244 | 12 | Sand, gravel | 648.16 | 219.34 | 1-16-51 | o Ca; L. | erched.
: L. | | | | 988 | | 047.5 | 767-777 | 022 | | Sand, cobbies,
gravel. | 034.8 | , | | | | | 11A1 39/79 T, 671.6 | ă ă | 295
262 | 00 U | 294.7 | 264-294 | 260 | 34 | Gravel
Sand silt oravel | 673.3 | 267.26
234 | 9-8-48
4-5-52 | Th Rwl
M Dril | Rwl fig. 7.
Drilled in 25-ft excavation | | - | | 1 | | | (230–245 | 240 | , <u>T</u> G | min and fame frame | | | | | | | 12M135.5/78 T, 660.3 | Dr | 279 | œ | 277.5 | 262-268 | 262
275 | 44 | Sand, gravel | 8.199 | 246.5 | 8-15-48 | Th | | | 13E1 32/77 T, 652.2 | ŭ | 290.7 | oo 0 | 290.1 | 204-290 | 259
(210 | 12 | do Sandy tuff | 653.74 | | | Th
L: | level of water rose from 220 to | | 25/ 80 | | 336 | | 7.10 | | { 250 | 98 | | 6.610 | 7.161 | 11-22-48 | | 90 ft when well deepened from
50 to 336 ft. | | ,T | | | 8 | 1,314 | ; | 126 | 178 | Gravel, sand | | 106 | | | est | | 27M1 20/87 T, 740
33D1 17/93 S, 800 | ĎĎ | 388
55 | 00 00 | 360
40 | 70-170 | 120 | 10 | Gravel | | 128 | 11-4-57 | O Apr
Th Ent | Apparently entered basalt at 360 ft.
Entered basalt at 35 ft. | | | | | | | | T. | 12 N., R. 2 | 26 E. | | | | | | | 2E1361B4T, 689.7
2J1361B10T, 665.1
2M1361B8T, 704.6 | ĎĎ. | 321
310
348 | တ မာ ထ | 320
310.8
348 | 295-321
287-310
317-343 | 280
325
325 | 31
30
23 | Sand, gravel | 691.18
665.93
709.36 | 290
280
321 | 4-1-48
5-17-48
4-19-48 | THT
L | | | 3A3 361B9 T, 681.3
4N1 40.3/61.5 T, 745 | ååå | 320
384
413 | 9000 | 320
384 | 278-300
359-374 | 295
360 | 15 | Sand, graveldo | 685.54
356 | 294 | 8-1-51
1-14-49 | 대다 | | | 34.5/69.5 T, | | 325.4 | | 324.3 | \$295-310 | 291 | 210 | do | 693.00 | | | Th L. | | | 36.5/60.5 T, | | 390
367 | | 390
367 | 348-389
330-365 | 358
320 | 325
452 | do | 747.8 | | | d.
O | | | A-10-4 T, | | 351
517 | | 351
510 | 295-398
275-310 | 290
300 | 10 | do | | | | o
Ent | Entered basalt at 510 ft. | | 14D1 34/51.5 T, 733.2
17Q1 30/65 T, 665
18E1 32/72 T. 675 | äää | 386.0
450
580 | | 383.3
450
571 | 341-381
258-330
210-410 | 360
258
226 | 25
186 | do
Gravel, sanddo | 734.4 | 246.4
268
225 | 7-11-57
7-31-57 | | | | 25/70 T, | | 460 | | 440.8 | 240-270 | 240 | | Sand, gravel,
boulders. | 629.35 | | | | L; rwl fig. 7. | | 22L1 25/56 T, 673.4
25Q1 USGS 1 T, 549.2 | åå | 315
202.8 | ∞ ∞ | 315
200.3 | 284–314
169–182 | 288
169 | 27
34 | | 674.4
551.78 | 285.49
161.79 | 8-7-48
12-5-50 | Th
O Ca; | Ca; rwl fig. 9. | | E | 1 | | | 1 | 1 | 터 | ሬ | 27 E. | 2 007 | 2 | - 1 | | | | 371 40/24 T, 465.0
5Q1 40/35 T, 530.8
6L1 42/39 T, 530 | 555 | 120
283
314 | x xx xx : | 119
276
304 | 85-115
155-185
174-273 | 90
155
180 | 120 | Sand, gravel
Gravel, sand
Gravel | 466.5
535.0 | 86.71
141
185 | 2-9-49
8-22-56 | | L; rwl ng. 9.
Entered basalt at 283 ft.
Entered basalt at 304 ft. | | E E | | | | 595 | 135-200 | 139 | 61 | Sand, gravel | 535.2 | 139
Dry | | , | Didn't reach basalt at 640 ft.
I. Deenened from 130 ft in 1953. | | 28/41 T. | ăă | | ် ထ | 467 | 150-270 | 145 | 21
110 | Gravel, sand
Gravel | 535.7 | 144.70 162 | | | Deepened mon to at the trace. | | | | | | ; | , | > | : | | | 1 | | | | Table 1. — Data on Wells of the Hanford Reservation—Continued | | | Remarks | | L; rwl fig. 9.
Basalt not reached. | | Well No. 53 of Jenkins (1922). | Stubblefield well near Ringold ol. | | | | Old farm well. | Well No. 53 of Jenkins (1922).
Ca; well at military camp.
Pumped at 540 gpm with dd of | 0.60 ft.
Drilled in crib excavation.
May be well No. 170 of Jenkins | | L.
Entered basalt at 376 ft.
Entered basalt at 585 ft. | Ca; L; flow 1,375 gpm on 3-7-43; | temp of water 79°F; easternmost
of 6 artesian wells in upper
Cold Creek valley | ; well now 334 ft deep with uppermost 2 casing joints broken. | | Well No. 74 of Jenkins (1922). | Did not reach basalt. | Ca; L; tested at 560 gpm with 50 ft dd. | Water level did not move when 13R2 | pumped.
Ca; Test pumped for permeability
determinations; located 400 ft
north of 13R1. | Entered basalt at 578 ft. | Entered basalt at 220 ft.
Rwl. fig. 4. Well No. 169 of Jenkins | 2).
fig. 7. | Casing pulled. | Rwl; fig. 4.
Dd 1 ft after 26.5 hr pumping at
1,280 gpm; temp of water 62°F. | |---|--------------------------------|--|-------------|---------------------------------------|-----------|--------------------------------|------------------------------------|----------------|-------|------------------|----------------|--|---|--------------------|--|----------------------------------|--|---|------------------|--------------------------------|---|---|---|---|---------------------------|---|----------------|----------------|--| | | | | | | | Well N | L; old
Scho | Ca; L. | | Ca; L. | Old fa | | | (192
L. | L.
Entere | Ca; L | temp
of 6 | L; well now | Į. | Well N | Did no | Ca; L
50 ft | Water | Ca; Te | Entere | Entere
Rwl. fi | | | | | | Water level | Use
Date | | 8-12-48 Th
7-28-48 Th
4-12-56 O | | 3-16-43 D | | 12-5-50 0 | | 9-21-53 M | 5-15-53 0 | 5-15-53 O
12-17-52 D
1-26-44 Ind | 3-10-49 Th
7-10-52 M
3-15-51 O | 10-1-43 $11-12-48$ | 9-2-48 Th
10-4-57 Th
10-21-57 Th | $\frac{11-26-48}{11-28-51}$ | | 4-1-43 Th | 7-10-48 0 | 10-7-44 O | 5-15-57 O
7-22-54 O
5-24-57 O | 8-4-52 PS | $7-6-54 \ 0$
$1-8-53 \ 0$ | 3-29-54 Th | | 6-16-55 Th | | | 12-13-52 Th
8-16-44 Ind | | | Wate | Feet below MP | | 134.5
120.57
131 | | 65.34 | 119 | 61.98 | | 41 | 39.37 | 56.94
62
72.9 | 66.26
68
Dry | Dry
112.44 | 179.96
206
297 | $\frac{190.38}{+192}$ | | 365 | 267.0 | 34.77 | 58.15
133
80 | 76.1 | $\begin{array}{c} 126 \\ 39.15 \end{array}$ | 32.90 | 10 | 126 | 168.1 | Dry | 116.66
179.07 | | | (| (1991) TM 1 0 9butitlA | | 531.22
505.07 | | 407.5 | | 434.7 | | | 433.0 | 461 | 461.16 | | | 607.80
827 | | | 688.6 | 441.37 | | 466.1 | 432.08 | 420.21 | | 540.36 | 569.1 | | 511.29 | | | Water-bearing zone
or zones | lo refer of | - Continued | Sand, graveldo | 28 E. | Sand, gravel | | Sand, gravel | 25 E. | Basalt Sandstone | | Gravel | Sand, gravel
Gravel | Gravel | Basalt
Sand, gravel | do
Basalt | | Sand, gravel | op | i | Silty
sand
Gravel, sand
do | Gravel do | Gravel, sand
Sand, gravel | Gravel | Sand, gravel | op | Gravel | Sond | Sand, graveldo | | - | Water-be | ssandoidT
(1991) | R. 27 E | 888 | 12 N., R. | 16 | | ļ | 괱 | ໝ | | 31 | 21
25+ | 122 | 808 | 410
410 | | 26 | 25
T 13 N B 5 | : : | 9
40 | 70 67
E | 122 | 30 | 25 | 25 | 19 | Ψ | | | | | Depth to top | T. 12 N., | | H | 117 | | 93 | - 1 | {764
785 | | 62 | 93 | 116 | 190
205
295 | 700
700
700 | | 392 | 265
T | • | 58
129
80 | 126
137 | 127
54 | 33 | 100 | 125 | 181 | (110 | { 123
230 | | | bo | Perforațed interval
bnal woled deel
surface) | | 144-164
130-155 | | 120-135 | | 57-72 | | | | 95–125 | 70–90
90–117 | 115-147 | | 192–222 | | | | | $\begin{array}{c} 17 - 67 \\ 120 - 160 \\ 70 - 120 \end{array}$ | $\begin{cases} 126-131 \\ 137-139 \\ 154-164 \end{cases}$ | 126-147
55-65 | 33-63 | ${55-85 \atop 100-125}$ | 115-160 | 182-200 | | 230-285 | | | Casing | Depth
(feet below land
surface) | | 164.5
156.5
346 | | 164.0 | | 105 | | 650 | 25 | 128 | 90 | 237.9 | 181
377
585 | 234.4 | | | 266.8 | | 150
204
150 | 170 | 149
72 | 89 | 583 | 216 | 200.5 | | $\begin{array}{c} 126 \\ 10 \\ 288 \end{array}$ | | | | (ashoni) Tetsmaid | | 00 00 00 | | 09 | 12 | ∞ | | » (| ∞° | 24
8 21
8 21 | 28.8
2 | 12
8 | ∞ ∞ ∞ |) 00 00 | | 9 | ∞ | 72 | ∞ ∞ ∞ | 12 | 00 00 | 12 | ∞ | 8 5 | 808 | (16) | 8
14
14 | | | | Depth (feet) | | 165.5
158
350 | | 176 | 755 | 105 | | 190 | 22 | 69
93
128.5 | 91
119
100 | 111
253 | 198
382
600 | 235
1,110 | | 540 | 290 | 44 | 150
210
150 | 170.5 | 149
72 | 89 | 585 | 225
60) | 205 | 146 | 128
288 | | | | Type of well | | ĀĀĀ | | Dg | | Dr | | Dr | ņ | god | ğğ | គំគំ | مُمْمُ | គ្នក់ | | Dr | ņ | Dg | ជំជំជំ | Ď | Dr | Dr | | Dg
Dg | _ | | D. | | | | Das ydqsrsoqoT
(1991) əbuitils | | T, 528.7
T, 503.5
T, 515 | . 1 | T, 407 | | T, 433.2 | | T, 420.3 | T, 436 | T, 461
T, 450
T, 461.8 | T, 460
T, 476.5
T, 490.8 | | T, 580.6
T, 638
T, 730 | | | _ | T, 687.5 | T, 441 | T, 440
T, 520
T, 475 | T, 464.6 | T, 526.3
T, 430.1 | T, 419.7 | | T, 530
T 533 | | | T, 508.5
T, 570.5 | | | Well No. | Hanford Operations
Office No. | | 25/35
20/20
14/27 | | 11868 10 | | USGS 9 | | 107B-2 | G 447 | RRYC/D2W | 108B3
105-C-1
Robinson | Kanch.
62.5/90 | 60/80B51/75
50/84 | 55/88.5
McGee | | USED (L-6) | 49–79 | S1610 | 74/44
71/52
77/54 | 100K-10 | 70–68
Gable Mtn. R1 | Gable Mtn. R2 | 65/50 | .61/65
Ranch 13 | 55/70 | | 60/60
200ND5W | | | | nses no. | | 20P1.
27J1.
33O1 | , | 6A1 | 24N1 | 31 H 1. | | 1N2 | 3Q1 | 5P1.
7M1
7Q1. | 11A3.
11J3
12P1. | 14N1
16J1. | 23 A 2.
25 R 1.
26 N 1 | 27C1. | | 33D1. | 36D1. | 1A1 | 1G1.
2N1.
3B1. | 5D2 | 7C1. | 13R2 | 14C1 | 1701. | 19R1 | 2001 | 21B1.
21Q1. | | Ľ. | Basalt at 98 ft; screen set 38-85 ft; | Dd 2 ft after pumping at 565 gpm;
temp of water 58-60°F. | ı, | | Basalt found at 247 ft. | | L; rwl fig. 8. | Drilled by Ranney Water Collector | Co.; slot-perforated casing set;
test pumped at 60 gpm. | Well No. 70 of Jenkins (1922).
Well No. 66 of Jenkins (1922). | Well No. 63 of Jenkins (1922). | L; dd 140 ft after pumping at 75 | gpm; known as roster kanch
well; older, shallower well nearby. | Backfilled with gravel to depth of 100 ft. | Ca; former army-camp well. | L; casing pulled and well destroyed. | Rwl fig. 4; well No. 60 of Jenkins | Dug 47 ft, drilled to 68 ft; dd 2 ft | Dates pumping 1 in at you grain. 10.0 gpm; old Hanford high school well. | Casing pulled. | Dd about 10 ft after 6 hr pumping at 1,080 gpm; temp of water 59°F. | Dd 0.3 ft after 27 hr pumping at 1,500 gpm; temp of water 68°F. | L; rwl fig. 8; water in different
strata has slightly different static
levels. | Former Haynes stock well. | Entered basalt at 102 ft. | Dd 0.7 ft after 12 hrs pumping at | 4 00 400 400 400 400 400 400 400 400 40 | | | Ca; log published by Waters and
Grolier (1960, p. 394); dd 7 ft
after 9 hr pumping 100 gpm;
temp of water 78°F. | Ca; log published by Walters and
Grolier (1960, p. 394). | Log published by Walters and
Grolier (1960, p. 395). | Ca; log published by Walters and Grolier (1960, p. 395). | |---|---------------------------------------|---|------------------------------|------------------|-------------------------|--------------|----------------|-----------------------------------|--|--|--------------------------------|----------------------------------|---|--|----------------------------|--------------------------------------|------------------------------------|--------------------------------------|--|-----------------------|---|---|--|---------------------------|---------------------------|--|---|--------------|------------|--|---|---|--| | Th | 답답 | | t t | | Άť | M | T P | Th | | 006 | | 0 ; | z | Ţ | Q | | | 0 | PS | | rs
S | PS | Th | Q | or | PS | 0 | 0 | | Q | PS | PS | PS | | 12-13-52 | 12 - 13 - 52 $9 - 28 - 56$ | 10-28-43 | 7-10-48 | 7-20-49 | 9-21-53 $1-27-53$ | 11-4-48 | 3-12-53 | | | 7-10-53 | 11-15-52 | 11-15-52 | 8-28-50 | 9-1-44 | 11-17-52 | 4-1-43 | 3-16-43 | 3-24-44 | 9-18-43 | 5-31-44 | 10-25-43 | 5-31-44 | 6-29-48 | 1923 | 8-24-55 | 9-22-55
3-20-44 | 3-21-44 | 7-3-43 | | 5-1-52 | 5-4-53 | | 3-17-53 | | 118.38 | 47.67 | 130.0 | 319.9
{257.64
255.12 | 257 | 227
241.7 | 226.7 | 173.54 | | | 18.2
20.0 | 24.27 | 30.48 | 47.32 | 31 | 53 | 44 | 69.34 | 50.35 | 20.5 | 32.0 | 15.23 | 45.84 | 160 | 150 | 80
82.62 | 162
47.73 | 48.12 | 17.83 | | 195 | 235 | | 370 | | 511.3 | 442.6 | 569.84 | 719.2
649.0 | 649.92 | 635.3 | 616.85 | 577.10 | 376.48 | | 395.0 | 391.0 | 400.0 | | × 396.3 | | | 434.23 | 414.20 | 384.32 | 394.97 | 382.30 | 409.90 | 528.80 | | 429.26 | 411.40 | 410.35 | 386.65 | | | | | | | Sand | Sand, gravel
Gravel | ф | Sand, graveldodo | Sand.
Basalt. | Sand, gravel | Gravel, sand | Ash, basalt | 27 E.
Sand | | Trans. | oravei, sand | | Sand grave | do.
do. | | Sand, gravel | Gravel, sand | фо | Sand, cobbles | Sand, silt. | Sand, gravel | op | Sand
Sand, gravel
Sand
Basalt | op | Gravel, sand. | Sand, gravel.
Gravel, sand,
boulders | S | Sand, gravel | Z5 E. | Sand
Basalt
Sand
"Rock" | Sand, gravel | ор | do do do | | 12 | 35
45 | 53 | 27
8 | 10 | 16 | 18 | 9 | T. 13 N., R. | | | | 48 | 295 | 8118 | 1 23 | 11 | | 21 | 18 | 65 | 45 | 49 | 88°3 | | 27 | 64
64 | 73
T 13 N B | 15 Sar | . 14 N., K | N 20 20 17 | 30 | 22 | 1142 | | 128 | 60
40 | 180 | 338
270 | 264
265 | 204 | 150
222 | 189 | E | | | | 62 | 312 | 4.85 | 283 | $\{120$ | ! | 47 | 20 | 35 | 15 | 45 | 191
300
374 | | 75 | 160
47 | 19
T | 18 | | 895
934 | 342 | 547 | 429
512
672 | | $ \begin{cases} 140-145 \\ 180-185 \\ 195-200 \end{cases} $ | 70-100 | 190-230 | 336–366
269–277 | 252-262 | 204-220 | 217-227 | | | | | | (60-160 | 189-280 | 94-100 | 65-74 | | | 20-65 | 25-35 | ${22-45 \atop 67-90}$ | 30-20 | 20-90 | 191–221 | | | 55-80 | 76-88 | 18-33 | | | (400 600) | \$50-560
\$50-560
\$93-600 | 429-437
512-516
670-678 | | 202.2 | 101
85 | $\frac{132.2}{233}$ | 368
278 | 264 | 232
230 | 229 | 186.5 | 36 | | | | | 808
808 | 100 | 83 | 215 | | 67 | 38 | 100 | 09 | 122 | 373.5 | 139-702 | 102 | 333
80
80 | 92 | 33 | | 894 | $0-175 \\ 0-520 $ | | 0-37
0-307
0-699 | | 80 | 8
12 | 115
10 | ∞ ∞ | 00 | ∞∞ | ∞ | œ | 9 | | 36
36 | \$ 2 8 | 48 | x 0 | 00 | 80 | 9 | 09 | 12 | 24 | 12 | 7 | 16 | oo . | | ်
သော | 80
80 | 9 | 67 | (50) | 2012 | 48 | $\left\{\begin{matrix} 24\\20\\8 \end{matrix}\right\}$ | 24
16 | | 210 | 108
98 | 233 | 368
285 | 275 | 415
258 | 248 | 195 | 20 | | 52
52
52
53 | 39 | 37.7 | 209 | 110 | 84 | 65 | | 89 | 41.7 | 100 | 24 | 140 | 380 | 970 | 107 | 337
92 | 102 | 45 | | 938 | 522 | 648 | 669 | | Dr | Dr | Dr | Dr. | Dr | Ď. | Dr | Dr | Dr | 1 | 8 000 | Dg | Dg . | ņ | Dr | \mathbf{Dr} | | Dg
Dg | _ | Dr | Dr | Ļ | Dr | Dr | Dr | Dr | | Ď | Dr | | Dr | \mathbf{Dr} | Dr | Dr | | 509.7 | 441.3
440 | 569.8 | 718.2
650.3 | 647.9 | $620 \\ 633.8$ | 919 | 576.1 | 376.5 | | 394.5
420 | 391 | 400 | 420 | 394.1 | 405 | 405 | 434.23 | 414.2 | 383.4 | 392.0 | 382.0 | 408.9 | 526.7 | 530 | 473
429.2 | 521.5
411.9 | 410.1 | 382.1 | | 659.0 | 637 | 860 | 774 | | H, | н́н́ | Ħ, | | | H, H, | | Ĥ, | Ŧ, | | HH: | | | i
H | Ŧ, | | | | T, | E, | F, | | Ť, | F. | F. | H,F, | Fi Fi | T, | Ŧ, | | Ŧ, | Ħ, | F, | Ĥ. | | 25A154.5/42.5 | 26B1 55/50
26B2 55/50-2 | 28B1200ND1W | 31R145/69.5
33K147.5/60.5 | 34J11 241BY2 | 34J14
34R20241B5 | 35R1361B11 | 36R146/42.5 | 3G1 HR10 | ! | 5B1.
7G1 | 9K1 | 10B1 | 13N1CC133 | 15L2S1683 | 16G1. | 16R1Hillman-
USED. | 17J1Sheep Ranch | 21L1Pistol Range
 23R2 HD7W | 25L3HD2W | 26F1HD8W | 26L4 HD24W | 28P150/30 | 30H1 | 32K1 46/34
35G1 HD22TH | 35N145/20 | 36G7. HD20TH | 31F2 | | 1D1410-2 | 21B1PSN525 | 28E1 | 31N1 PSN515 | Table 1. - Data on Wells of the Hanford Reservation-Continued | | Remarks | | Screen set with bottom at 47 ft. Possibly well No. 177 of Jenkins | (1977). | Rebuilt No 164 of Jenkine (1922) | Theorin No. 104 of Jennins (1922). Pumped too much sand. Well No. 111 of Jenkins (1922). | | Ľ. | Ca; log published by Walters and
Grolier (1960, p. 395–396). | Well No. 92 of Jenkins (1922).
Formerly auxiliary water supply | Well deepened in 1948 without increasing yield. | Dd 6.8 ft after 7 hr pumping at 187 gpm; temp of water 58°F. | | Gravel to 30 ft, mostly clayey siltstone below. | | | | Ca; log published by Walters and
Grolier (1960, p. 403); temp of | water 82 F. Ca. dd 170 after 3½ hrs pumping at 100 gpm; temp of water 74-76 F. Log published by Walters and Groller (1960, p. 408-404). | |--------------------------------|--|--------------|---|--------------|----------------------------------|--|-----------|----------------------------|---|---|---|--|-------------|--|---------------------|---|--------------|---|---| | | Use | 1 | 4400 | zo c | | Pokigo | | 0 0 | \mathbf{PS} | 00 | 0 | PS | | | Ęо | MM | | PS | Д | | Water level | Date | | 5-17-43
5-22-43
6-12-52
1-23-53 | 3-15-43 | 4-24-57 | 11-11-52
3-19-52
2-27-53
5-16-57
3-15-43 | | 3-27-52 5-1-52 | $\begin{array}{c} 11-10-53 \\ 6-9-58 \end{array}$ | $^{11-17-52}_{2-2-53}$ | 2-2-53 | 9-30-44 | | 8-15-56 | 6-1-43
8-13-56 | 5-15-53
2-18-53 | | 1053 | 1-20-52 | | Wate | Feet below MP | | 5.06
18.59
56.5
25.24 | 15.24 | 93 18 | 26.
26.
78.88
76.
33.70 | | 40
35.8 | {383
{358 | 40.54
29.44 | 28.54 | 14.14 | | 18 | 30
32 | 34.26
35 | | 261.5 | (271
(240 | | | (feet) AM to ebutitlA | | 403.5 | 405 | | | | 417.27 | | | 413.0 | 404.54 | | | 408.01 | 412.49 | | | | | Water-bearing zone
or zones | to reference of fairestem | 26 E. | Sand, gravel—do—do— | Sand, gravel | Sand, gravel | Sand, gravel
do
do
do | 27 E. | Gravel, sand
Basalt. | do | | | Sand, gravel | - Continued | Silty gravel | do.
Gravel, sand | Sand, gravel. | 27 E. | Basalt | do | | Water-be | Thickness
(feet) | T. 14 N., R. | 41
21
17.5 | | 20 | 42
33 | 14 N., R. | 0100 | 22 | | | 36 | R. 27 E. | 10 | 17
34 | 27 | T. 15 N., R. | | 10 | | | Depth to top | Ţ | 6
16
63 | | 20 | 62
87 | Ţ | 40
(355
380 | 1,373 | | | 4 | T. 14 N., | 130 | 42
35 | 73 | T. | | \$294
\$604 | | 50 | Perforated interval and wolf deep bind wolf deep bind surface) | | 35–79 | (35-50) | {65-100} | 118-134
70-120 | | 25–74 | 1,370-1,393 | | | 19–36 | | $ \left\{ \begin{array}{c} 20-25 \\ 78-100 \\ 130-140 \end{array} \right\} $ | 154-191 | $\begin{cases} 25-35 \\ 80-100 \\ 65-105 \end{cases}$ | | | | | Casing | Depth
bnsi woled teet
surface) | | 47
30
80.5 | | 150 | 102.7
160.0
135 | | 57.8
363.1 | 1,396 | | | 20 | | 146 | 191 | 100 | | 1,123 | 107
255
244
354 | | | Diameter (inches) | | 9999 | 60
48 | | 60
82
80
80 | | 9 9 | 8989 | 48
48
48 | 16 | 16 | | ∞ | 6100 | ∞ ∞ | | 20-8 | 20
116
112 | | | Depth (feet) | | 77
75
80.5
41.0 | 27.5
45.4 | 150 | 26.0
107
159
150
36 | | 75
386 | 1,396 | $42.0 \\ 39.0$ | 253.5 | 53 | | 150 | 62
191 | 100 | | 1,140 | 614 | | | Type of well | | ក្នុក្ខ | Dg
Dg | | ă ă ă ă ă | | ř
ř | Ď. | Dg
Dg | Dr | Dr | | Ωř | ÄÄ | | 1 | Ď | Ω̈́ | | | Topography and
(feet) | | T, 388.4
T, 401.5
T, 449.42
T, 410 | | | T, 415
T, 460
T, 470
431 | | T, 403
T, 418 | T, 860 | T, 410
T, 410 | T, 417 | T, 402.1 | | T, 395 | T, 403.5
T. 405 | T, 411.37
T. 410.27 | | T, 730 | T, 697.7 | | Well No. | USGS No. Hanford Operations Office No. | | 11H1 HR-5
14A2 H-15
14M3 107D-2
24F1 | | 83/47 | 25F1
31R1 RDA-DC6-1
32P2
33L1 78/62
36K1 | | 18H1 107H1 18J1 18J1 107H2 | 24C1PSN505 | 29D1 | 30R1 | 31G1WBD1W | | 32R1 F-7-1 | 33D4 H-16. | 107F2 | | 32E1 | 34L2500-1 | TABLES 57 TABLE 2.—Logs of type wells on the Hanford Reservation [Stratigraphic designations by R. C. Newcomb] | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | (feet) | |--|---------------------|-----------------|---|---------------------|--------| | 9/28-5C1
[City of West Richland. Driller's log] | | | Glaciofluviatile and fluviatile deposits: | | • | | [Oity of West Richard. Driver's log] | | | Gravel, sandy and bouldery; contains a | | | | Alluvium: | | | small amount of silt; basalt predomi- | | | | Sand and top soil | 8 | 8 | nates in the gravel and coarse sand and | | | | Glaciofluviatile and fluviatile deposits | | | makes up 80 percent of the finer sand; | | | | (mostly): | | | sand is angular to subangular, and | | | | Sand, gravel, and boulders, water-bearing | 50 | 58 | gravel is subrounded to subrounded | | 15 | | Ringold Formation: | | | Gravel, sandy and slightly silty; pebbles, | | | | Clay, blue | 17 | 75 | averaging 1 to 3 in. in diameter, are | | | | Sand gravel, and boulders, water-bearing | 7 | 82 | subrounded to subangular, about 40 per- | | | | Sand and Clay, water-bearing | 8 | 90 | cent basalt and 60 percent exotic types; | | | | Sand, blue | 4 | 94 | material is about 40 percent gravel, 55 | | | | | | 103 | percent medium to very fine sand, and | | | | Gravel and boulders, water-bearing | 9 | | 15 percent silt | . 6 | 21 | | Clay, brown | 18 | 121 | Gravel, sandy; gravel forms 60 percent | ; | | | Sand and gravel, water-bearing | 4 | 125 | of sample, sand 25 percent, and silt 15 | | | | Clay | 46 | 171 | percent; ratio of basalt to exotic types | ; | | | Sand, loose | 2 | 173 | in gravel is about 65 percent-35 per- | | | | Basalt of the Columbia River Group: | | | cent; sand is about 55 percent basalt | | | | Basalt, porous, black, water-bearing | 8 | 181 | and 45 percent exotics and quartz; | | | | Basalt, hard, dark | 3 | 184 | gravel is subangular to subrounded and | | | | Basalt, porous, water-bearing | 4 | 188 | has 3-in. maximum diameter and 1-in. | | | | Basalt, hard, dark | 3 | 191 | average diameter | 4 | 25 | | Lava rock, "burned" | 6 | 197 | Gravel, coarse to fine, and coarse sand; | | | | Basalt, hard, gray | 3 | 200 | maximum diameter of gravel 4 in., | , | | | Basalt, porous, water-bearing | 5 | 205 | average diameter 2 in.; pebbles form | | | | Basalt, hard, gray | 76 | 281 | about 80 percent of bed; basalt com- | | | | Clay, gray-green | 59 | 340 | ponent of pebble gravel about 40 per- | | | | | | 490 | cent at 30-ft depth, decreasing gradu- | | | | Basalt, hard, gray | | | ally to 20 percent at 50-ft depth; basalt | | | | Clay, gray-green | 35 | 525 | in coarse to medium sand decreases | | | | Basalt, medium-hard, gray | 5 | 530 | gradually from 30 percent at 30-ft | ; | | | Clay, gray-green | 10 | 540 | depth to 5 percent at 50-ft depth; al- | | | | Basalt, gray | 32 | 572 | most no silt present | | 50 | | 0.000 4.8.74 | | | Ringold Formation: | | | | 9/28-15J1 [City of Richland. Drilled and recorded by A. A. Duran | nd & Son | . 1943] | Gravel; mostly exotic rock types; fine to |) | | | | | | coarse from ¼ to 6 in. in diameter, | , | | | Alluvium: | | | although mainly pebbles with occasional | | | | Sand, fine | 18 | 18 | cobbles, in a medium clean micaceous, | | | | Glaciofluviatile and fluviatile deposits (?): | | | quartzose sand matrix; upper 10 ft of | | | | Silt and clay | 10 | 28 | this gravel is highly calcareous and gives | 3 | | | Sand and gravel | 4 | 32 | strong reaction to acid; sand content | | | | Gravel, coarse | 2 | 34 | increases to 55 percent of sample in 57- | | | | Sand | 7 | 41 | to 60-ft zone, remainder being gravel | | 68 | | Sand, coarse, and gravel | 4 | 45 | Gravel, exotic-type, subrounded to suban- | | | | Sand, fine, and coarse gravel | 16 | 61 | gular; has thin silt and clay zones in | | | | Gravel and boulders | 9 | 70 | bottom foot of bed | | 67 | | Ringold (?) Formation: | • | •• | Clay, light-tan; contains a few ½-in. | | | | Clay | 2 | 72 | angular pebbles | | 7: | | Clay | 4 | 14 | Clay, light-tan, finely micaceous, slightly | | • • | | 10/28-10G1 | | | silty | _ | 81 | | Drilling, sampling, and stratigraphic designations of | samples | by U.S. | Clay, light-tan, slightly silty; has a few | | 0. | | Geol. Survey. Leveling and altitude data by Gen. | Elec. Co | .] | 1/16- to 1/4-in. diameter rounded to sub- | | | | Alluvium: | | | rounded indurated claystone nodules | | 84 | | | | | | | 04 | | Sand, silty; about 40 percent quartz and | | | Gravel, granule and pebble, in a silty clay | | | | 60 percent basalt; angular to subangu- | | | matrix; approximate percentages: gran- | | | | lar; poorly sorted — mostly coarse to | | | ule gravel, 75; pebble gravel, 15; silty | | | | fine sand with some ¼- to ½-in. diam- | | | clay, 10; rock particles are about half | | | | eter gravel and a few boulders; some | | | exotic and half basalt, all
rounded to | | _ | | artificial fill in places | 3 | 3 | subrounded | . 3 | 8 | TABLE 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------|---|---------------------|-----------------| | ngold Formation—Continued | | | Ringold Formation—Continued | | | | Siltstone, light-tan, clayey, very finely | | 0.1 | Silt, clayey, gray-tan; contains about 5 | | | | micaceous | | 91 | percent angular granules — both exotics | | | | Sand, quartzose and micaceous, medium | | | and basalt; fewer rock particles in | | | | to fine, well-sorted, over 90 percent | | | lower half of bed than in upper half | | 177 | | siliceous, and gravel mainly of dark | | | Clay, silty, gray-tan; has thin laminae | | | | exotic types mostly about ½ to 1½ in. | | | of fine gray-white volcanic ash near | | 100 | | in diameter; gravel about 30 percent of | | | bottom of bed | | 190 | | sample in 91- to 96-ft zone increasing | | | Clay, blue-gray, has some greenish lami- | | 100 | | to 50 percent of sample in the 96- to | | | nae | | 192 | | 99-ft zone | 8 | 99 | Sand, basaltic; sand is 80 percent coarse | | | | Sand, silty and clayey, and gravel; | | | to fine black basalt, with 10 percent | | | | gravel, maximum diameter 1 in., forms | | | quartz and 10 percent calcareous ce- | | | | approximately 20 percent of sample; | | | ment; some basalt and cemented frag- | | | | rude 1/8-inthick weathering rind on | | | ments are ¼ in. in diameter; pyrite | | | | basalt pebbles | | 102 | occurs as rare vesicle filling in basalt | | | | Sand, quartzose and micaceous, and | | | pebbles; water-bearing | 2 | 194 | | gravel, as in 91- to 96-ft zone; good | | | Basalt of the Columbia River Group: | | | | weathering rind on basalt | 4 | 106 | Basalt, black, dense to vesicular; con- | | | | Gravel, sandy, as in 91- to 99-ft bed ex- | | | tains about 30 percent khaki banded | | | | cept that gravel component has in- | | | and botryoidal opaline vesicle fillings, | | | | creased to 80 percent of sample; gravel | | | together with some clear feldspar and | | | | in lower 6 ft increases in size to maxi- | | | rounded and frosted quartz vesicle fill- | | | | mum diameter of 4 in. and average di- | | | ings; secondary minerals abundant in | | | | ameter of 2½ in.; larger gravel is | | | upper part of basalt; basalt is weath- | | | | about 20 percent basalt having weath- | | | ered and clayey in upper part but fresh | | | | ering rinds | | 116 | and hard below 200-ft depth | 18 | 212 | | Sand, quartzitic and micaceous, medium | | 110 | | | | | to fine, well-sorted; medium to heavy | | | 10/28-17B1 [Drilling, sampling, and stratigraphic designations by | ILS. Geol. | Surve | | response to acid test | | 120 | [Dimins, sampling, and selection of | 0.5. 0.0. | Dur ve. | | - | 4 | 120 | Alluvium (wind-worked): | | | | Siltstone, gravelly and slightly clayey; | | | Sand, mixed, very fine to coarse | 12 | 12 | | gravel of ¼-in. diameter forms 40 per- | | | Glaciofluviatile and fluviatile deposits: | | | | cent of bed in 120- to 123-ft zone, is | | | Sand, mixed, fine to coarse, quartz, exotic, | | | | absent in 123- to 126-ft zone and in- | | | and basaltic | | 16 | | creases to 50 percent of sample in 126- | | | Sand; same as just above, but with pods | | | | to 130-ft zone, where the maximum di- | | | of clay | | 21 | | ameter is 3 in.; gravel is mainly exotic | | | Sand and gravel, gray, fine to coarse | | 85 | | types, and sand is siliceous | 10 | 130 | Sand and gravel | | 93 | | Sand, silty; contains about 3 percent sub- | | | Sand and gravel; mixed grain sizes of a | | | | rounded granule gravel | 6 | 136 | quartzose tan-white sand with 35 per- | | | | Gravel, sandy and bouldery; gravel forms | | | cent granule, pebble, and cobble gravel. | | | | about 80 percent of bed, is 50 percent | | | Gravel consists equally of basalt and | | | | granules, and is composed mainly of | | | upriver exotic rock types; 93- to 128-ft | | | | dark exotic rocks; cemented sand coat- | | | zone is probably largely reworked Rin- | | | | ings on pebbles and excellent 1/8-inthick | | | gold material | 35 | 128 | | rinds on basalts | 5 | 141 | Ringold Formation: | | | | Sand, fine to medium, micaceous; about | | | Gravel and sand; granule and pebble ba- | | | | 90 percent clear angular to subangular | | | saltic and exotic gravel with 30 to 50 | | | | quartz, about 2 percent basalt, and | | | percent mixed quartzose sand; some | | | | estimated 1 percent calcareous grains; | | | basalt pebbles have iron-cemented sand | | | | very reactive to acid test; a sand inter- | | | coatings and weathering rinds | | 132 | | | 9 | 144 | Sand and some gravel; medium and | | | | bed in gravel of 136- to 165-ft unit | 3 | 144 | coarse brown-gray sand with 10 percent | | | | Gravel, pebble and boulder, in a clayey | | | granule and pebble basaltic and exotic | | | | sand; subrounded gravel, mainly of | | | gravel | 16 | 148 | | exotic types, forms 50 percent of bed | | | Sand and gravel | | 185 | | in 144- to 156-ft zone and increases to | | | Silt, clayey; greenish-brown and bluish- | | | | 80 percent in 156- to 165-ft zone | 21 | 165 | gray laminated silt with some basalt | | | | Gravel, boulder, cobble, and pebble; peb- | | | pebbles and minor quantities of fine | | | | ble gravel is mainly $\frac{1}{2}$ to 1 in. in | | | quartz sand; lowest 1 ft contains well- | | | | diameter | 6 | 171 | weathered basalt fragments | | 221 | TABLE 2. - Logs of type wells on the Hanford Reservation - Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |--|--|-----------------|---|---------------------|-----------------| | Basalt of the Columbia River Group: | | | Glaciofluviatile and fluviatile deposits—Con. | | | | Basalt, vesicular, porphyritic, partly de- | - | | Sand, tannish-gray; poorly sorted quartz- | | | | composed | . 7 | 228 | ose and exotic sand with 20 percent tan | | | | | • | | silt | | 128 | | 10/28-35H1 | | | Sand, gravel, and some silt; sorted me- | | 120 | | [City of Richland. Drilling and sampling by Gen. Elec- | | tigraphic | | | | | designation of samples by U.S. Geol. Sur | vey] | | dium to fine quartzose and exotic-type | | | | Rubble: | | | sand with 15-25 percent pebble gravel | | | | | 1 | | of exotic rock types; zone 96-136 ft | | | | Gravel and sand; well-rounded pebble and | | | may be largely reworked Ringold For- | | | | cobble gravel containing medium and | | | mation | 8 | 136 | | coarse basalt and quartz sand; may in | ì | | Ringold Formation: | | | | part be artificial fill | . 3 | 3 | Sand, brownish-white, subrounded, fine | | | | Glaciofluviatile and fluviatile deposits: | | | and medium, quartzose; has 5 percent | | | | Gravel and sand; mixed (mainly coarse) | | | mica | | 145 | | sand of quartz and basalt intermixed | l | | Gravel and sand; exotic-type gravel up to | | 110 | | in pebble and cobble gravel that is 75 | | | cobble size, with exotic-type sorted sand | | | | percent basalt | | 33 | | 10 | 150 | | Ringold Formation: | . 00 | 00 | forming 40 percent of the material | | 157 | | • | 1 | | Sand and some tan silt; very coarse to | | | | Gravel and sand; pebble and cobble gravel | | | medium exotic-type brownish-gray sand | | | | that is 75 percent upriver exotic rock | | | with some pebbles | 12 | 169 | | types and 25 percent basalt; sand pres- | | | Sand, gravel, and silty clay; quartzose | | | | ent to 30 percent in places and consists | | | and exotic-type medium and coarse sand | | | | of medium subangular and subrounded | l | | having 20-30 percent exotic-type pebble | | | | quartz grains and siliceous exotic ma- | • | | gravel and some silty clay | | 173 | | terials; some basaltic particles in top |) | | Clay-silt and a little sand and gravel; | _ | | | part of zone may have carried down | | | bluish-gray clay-silt having sand and | | | | from above; bed of clean sand 40-41 | | | | | 181 | | feet; sandy and clayey 41-45 ft | | 45 | gravel interbed | | 101 | | Silt, gray-green (blue when drilled) | | 79 | Gravel and some sand and silt; granule | | | | | | 10 | and pebble basalt and exotic gravel | | | | Gravel, granule and pebble; exotic rock | | | having 10 percent quartzose fine sand | | | | types (65 percent) and basalt (35 per- | | | and tan silt | 3 | 184 | | cent) with a little fine and medium | | | Silt, clayey and chalky, tannish-white | | | | quartzose sand | . 5 | 84 | when dry and bluish-green-white when | | | | Sand, fine and medium; light-brown | ì | | wet; includes 10 percent scattered ex- | | | | quartzose subangular sand with a few | 7 | | otic-type and basalt granules and peb- | | | | included coarse-sand (rounded), granu- | - | | | | 900 | | lar, and small-pebble streaks; almost all | | | bles and quartzose fine sand | 16 | 200 | | material is quartz, but larger grains in- | | | | | | | • , , , | | | 11/26-5B1 [Drilling, sampling, and stratigraphic designations by | ILS Geol. | Surve | | clude some basalt; thin silt bed at 85-ft | | 4.04 | | 0.0. 0001 | | | depth | . 17 | 101 | Alluvium: | | | | | | | Sand, silty, medium; consists equally of | | | | 11/26-3G1 | | | basalt and exotic types | 13 | 13 | | Drilling, sampling, and stratigraphic designations by | U.S. Geol. | Survey] | Silt, sandy and clayey; khaki silt with | | | | Glaciofluviatile and fluviatile deposits: | |
 fine and coarse quartz sand carrying ba- | | | | macionuviame and nuviame deposits: | | | | | 21 | | 0.31 | | | | | 21 | | Silt, tan, and 40 percent fine quartzose | | | salt, mica, and exotic rock types | 8 | | | sand | . 9 | 9 | Glaciofluviatile and fluviatile deposits: | 0 | | | _ | . 9 | 9 | | | | | sand | . 9 | 9
77 | Glaciofluviatile and fluviatile deposits: | | | | sandSand, silt, and some clay; probably consists of Touchet Beds | . 9
. 68 | | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand | | | | sand | . 68 | | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely ba- | | | | sand | . 9
. 68 | | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble | | | | sand | . 9
. 68 | 77 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24 | | | sand | - 9
- 68
 | | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24 | 45 | | sand | 9 - 9 - 68 - 68 4 - 4 | 77 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8 | 45 | | sand | 9 - 9 - 68 - 68 4 - 4 | 77 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8 | 45 | | sand | 68 | 77 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8 | 45 | | sand | . 9
. 68
 | 77 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8 | 45
53 | | sand | 9 68 68 6 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 77
81 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8 | 45
53 | | sand | 9 68 9 4 4 1 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 77 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8 | 45
53 | | sand | 9 68 68 6 4 15 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 77
81 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8 | 45
53 | | sand | 9 68 68 6 4 15 6 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 77
81 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8
12 | 45
53
65 | | sand | 9 68 68 6 4 15 6 5 6 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 77
81 | Glaciofluviatile and fluviatile deposits: Sand, gravel, and some silt; about 50 percent medium subangular basaltic sand with an equal amount of largely basaltic subangular caliche-coated pebble gravel that increases downward | 24
8
12 | 45
53 | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |---|---------------------|------------------|--|---------------------|-----------------| | Ringold Formation—Continued | | | Glaciofluviatile and fluviatile deposits: | | | | quartzose and exotic sand with 10 per- | | | Sand and gravel; medium to coarse quartz | : | | | cent mica and no basaltic grains | 5 | 109 | and basalt sand with 20 percent gran- | | | | Gravel, sandy; granule and pebble gravel | | | ule to cobble basaltic gravel | . 13 | 26 | | whose particles consist of 40 percent | | | Sand, medium to coarse, clean, gray, ba- | | | | basalt and 60 percent exotic rock types | 4 | 113 | saltic; carries 5 percent rounded gran- | | | | Silt, sandy; tan silt with 40 percent fine | | | ules and pebbles of basalt | | 36 | | quartzose iron-stained sand | 8 | 121 | Sand, medium to coarse, partially ce- | | | | Gravel, sandy; granule and pebble exotic- | | | mented; consists of quartz 60 percent, | | | | type gravel with about 40 percent me- | | | basalt 35 percent, and exotic rock types | | | | dium quartzose sand; most basalt peb- | | | | | 64 | | bles have 1/16- to 1/8-in. weathering rinds | 12 | 133 | 5 percent | | 04 | | Sand, well-sorted, medium to fine, rounded; | | | Sand and gravel; medium to coarse | | | | 75 percent quartz, 15 percent exotic | | | quartzose and basaltic sand carrying | | | | rock types, and 10 percent mica | | 137 | 20 to 40 percent basaltic pebble and | | | | Sand, gravelly; poorly sorted rounded | | | cobble gravel | | 103 | | coarse to fine quartzose buff-gray sand | | | Gravel and sand; pebble and cobble basalt | | | | and pebble gravel whose particles are | | | and exotic-type gravel having a matrix | | | | 75 percent exotic rock types and 25 per- | | | of 30 percent poorly sorted quartz and | l | | | cent basalt; many basalt pebbles have | | | basalt sand; predominantly sand in | ı | | | weathering rinds | | 161 | lowest 6 ft | . 24 | 127 | | Basalt of the Columbia River Group: | | | Ringold Formation: | | | | Basalt, black, scoriaceous; has zeolite- | | | Sand, fine to medium, iron-stained, high | 1 | | | filled vesicles | | $167\frac{1}{2}$ | in quartz with some mica; includes | | | | mica vesicios | 0 /2 | 101/2 | some tan silt that was apparently an | | | | 11/26-29B1 | | | interbed | | 132 | | Driller's log from files of owner. Drilled (deepened) in designations by U.S. Geol. Survey] | 1939. Str | atigraphic | Sand and gravel; fine and medium light- | | 102 | | | | | , | | | | No record | 40 | 40 | buff sand high in quartz, with 5 percent | | | | Basalt of the Columbia River Group: | | | mica and 10-40 percent pebble and cob- | | - 44 | | Rock, broken, cavey | 45 | 85 | ble gravel largely of exotic rock types. | | 144 | | Hardpan (?) | 10 | 95 | Sand and gravel; pebble and cobble gravel | | | | Rock, broken | 38 | 133 | predominantly of upriver exotic rock | | | | "Strange formation, very hot" | 6 | 139 | types with 50 to 90 percent sand that | | | | Basalt, broken uppermost 73 ft | 82 | 221 | is largely fine to medium well-sorted | | | | Clay, soft, shaly | | 249 | quartz | . 4 | 148 | | Rock, broken, cavey | | 252 | Sand and gravel; fine to medium quartz- | - | | | Basalt, gray, black, and blue, water-bear- | | | ose and micaceous sand with an equal | l | | | ing at 435 ft | | 697 | amount of pebble and cobble gravel | l | | | Sandstone and shale | | 702 | consisting of 70 percent exotic rock | | | | Shale | 73 | 775 | types and 30 percent basalt | | 159 | | Basalt, porous; gas at 781 ft | | 800 | Sand and gravel; mostly medium sand | | | | Basalt, black and gray | | 880 | but some fine and coarse, predominantly | | | | Basalt, broken, porous | | 896 | of quartz, some mica, and up to 10 per- | | | | Basalt, gray, black, and blue | | 2,443 | cent pebble and small-cobble gravel con- | | | | Sandstone | | 2,482 | _ | | | | Basalt, gray and black | | 2,955 | sisting of 70 percent exotics and 30 | | 150 | | Shale | | 2,965 | percent basalt | | 178 | | Basalt, black and gray | | 3,660 | Sand, gravel, and some tan silt; poorly | | | | zaouro, zaou una graj | 000 | 0,000 | sorted, or mixed beds of sorted fine to | | | | 11/27-2Q1 | | | coarse, quartzose sand carrying up to |) | | | Drilling, sampling, and stratigraphic designations by | U.S. Geol | . Survey] | 25 percent basalt and exotic pebble |) | | | Alluvium (windworked): | | | gravel and some silt | . 12 | 190 | | Sand, silty, medium to coarse, rounded; | | | Silt, clayey, khaki; carries 10 percent fine | • | | | consists about equally of basalt, exotic | | | sand | | 191 | | | | 3 | Sand and clayey silt; fine quartzose, mi- | | | | rock types, and quartz | | ð | caceous sand with 25 percent khaki | | | | Sand; mixture of all grain sizes; rock | | | | | | | types equally distributed as above; some | | | (apparently interbedded) clayey silt; | | | | | | | the gone is well laminated and nartly in- | _ | | | granular basaltic gravel and buff silt included | | 13 | zone is well laminated and partly in- | _ | 200 | TABLE 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|---|---------------------|-----------------| | 11/27-20M1 [Drilling,
sampling, and stratigraphic designations by | IIS Cool | Surveyl | Glaciofluviatile and fluviatile deposits—Con. | | | | | O.B. Geor. | - Burvey 1 | Sand and gravel; poorly sorted basaltic | | | | Alluvium (windworked): | | | sand having 25 percent basaltic granule | | | | Silt and sand; fine subrounded sand of | | | to cobble gravel | | 76 | | about 80 percent quartz and exotic rock | | | Gravel and sand; basaltic pebble and | | | | types; silt makes up about half of ma- | | | cobble gravel having 25 percent basalt, | | | | terial | 4 | 4 | quartz, and exotic sand | 7 | 83 | | Glaciofluviatile and fluviatile deposits: | | | Sand; similar to 67- to 76-ft zone above | | 92 | | Sand; 90 percent coarse sand having | | | Gravel and sand; pebble and cobble ba- | | | | small amounts of granules and pebbles; | | | saltic gravel having 30 percent poorly | | | | finer grains largely quartz, and larger | | | sorted quartz, basalt, and exotic sand | 8 | 100 | | ones basalt | | 93 | Sand and gravel; poorly sorted gray | | | | Sand, silty; similar to that just above, but | | | quartz and exotic sand having 25 per- | | | | largely medium to coarse; consists | | | cent granule and pebble basalt gravel | 7 | 107 | | about equally of quartz and basalt; | | | Sand, medium to coarse, clean, white, | | | | granule and pebble basaltic gravel in- | | | gray | 5 | 112 | | terlayered | | 124 | Ringold Formation: | | | | Silt and sand, buff; sandy silt carrying a | | | Sand and gravel; medium to coarse clean | | | | few basalt granules and pebbles in the | | | whitish-tan quartzose sand carrying 30 | | | | upper part | | 128 | percent pebble and cobble gravel of | | | | Sand and gravel, silty; fresh granular | | | predominantly exotic rock types | 27 | 139 | | exotic and basaltic gravel in an un- | | | Sand, fine to medium, largely quartz but | | | | sorted fine to coarse gray-white quartz- | | | much exotic rock material in coarse | | | | ose sand having 25 percent tan-gray silt | | 136 | sizes; has 10 percent mica | 4 | 143 | | Sand, gravelly, medium, and some silt; | | | Sand and gravel; medium white quartz | | | | gravel almost entirely, and coarse sand | | | and mixed types of sand having 30 | | | | largely, basalt | 8 | 144 | percent exotic and basaltic gravel | 5 | 148 | | Basalt of the Columbia River Group: | | | | | | | Basalt, gray, hard | 25 | 169 | 11/28-17D1 [Drilling, sampling, and stratigraphic designations by | II S Gool | Survey | | Sand, tuffaceous; composed principally of | | | | U.S. Geor. | Burvey | | volcanic glass shards, quartz, opal, feld- | | | Alluvium: | | | | spar, muscovite and biotite mica, basalt | ; | | Sand, buff-white, subrounded, coarse in | | | | particles, and secondary gypsum | 23 | 192 | upper 3 ft (wind-worked) and medium | | | | Tuff; weathered into silty and clayey ma- | | | to fine below; sand is equally basalt | | | | terial but containing identifiable par- | | | and siliceous materials, but the few | | _ | | ticles of basalt, quartz, glass, mica, and | | | gravel granules are largely basalt | 8 | 8 | | feldspar | | 261 | Glaciofluviatile and fluviatile deposits: | | | | Basalt, hard, black, very finely crystalline | | | Sand, gravelly, medium to very coarse, | | | | and glassy | 60 | 321 | high basalt composition in coarser, and | | | | | | | high quartz in finer, grains; about 15 | | | | 11/27-26D1 | T G G 1 | o1 | percent granule and pebble gravel that | | | | Drilling, sampling, and stratigraphic designations by | U.S. Geol. | Survey | is 75 percent basalt | 4 | 12 | | Alluvium (windworked): | | | Sand, clean, medium and coarse, basaltic | | | | Sand, well-sorted, light-brown, quartzose, | | | and siliceous, gray, subrounded | 32 | 44 | | medium to coarse; carries some fine and | | | Sand; similar to just above, but higher | | | | very coarse sand intermixed | 19 | 19 | in basalt (50 to 75 percent) | 12 | 5 6 | | Claciofluviatile and fluviatile deposits: | | | Sand and gravel; mixed sand of average | | | | Sand and clayey silt | | 24 | medium size; larger grains are basaltic, | | | | Sand and gravel; poorly sorted gray me- | | | and smaller are siliceous; about 30 per- | | | | dium and coarse basalt and quartz sand | | | cent granule and pebble gravel is pre- | | | | carrying 20 percent granule and pebble | | | dominantly basalt without weathering | | | | gravel of basaltic type | 3 | 27 | rinds | 39 | 95 | | Sand, mixed fine to coarse, gray, quartz | | | Ringold Formation: | | | | and basalt; 10 percent tan silt inter- | | | Gravel and sand; granule and pebble | | | | layered | | 32 | exotic gravel having a matrix of me- | | | | Sand and gravel; poorly sorted angular to | | | dium siliceous sand; some basalt pebbles | | | | subrounded gray quartz, basalt, and | | | have weathering rinds | 20 | 115 | | exotic-type sand carrying 15 to 20 per- | | | Sand, gravelly; medium and fine quartz- | | | | cent granule and pebble basaltic gravel | | 40 | ose, exotic, and micaceous (5 percent) | | | | Sand, poorly sorted, quartzose | | 67 | sand having granule, pebble, and cobble | | | TABLE 2. — Logs of type wells on the Hanford Reservation — Continued | Materials T | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------|--|---------------------|-----------------| | Ringold Formation—Continued | | | Alluvium—Continued | | | | gravel that is predominantly of exotic | | | ameter; pebbles and granules mostly | 7 | | | rock types | 5 | 120 | basalt, finer sand sizes largely quartz | , | | | Sand, clean, medium to fine, siliceous; | | | and coarser ones equally basalt and | l | | | contains granular largely exotic gravel | 7 | 127 | quartz | . 5 | 5 | | Gravel, sandy; granule and pebble exotic- | | | Glaciofluviatile and fluviatile deposits: | | | | type gravel having an equal amount of | | | Silt and gravel, dun; carries some varied | l | | | medium clean tan-gray siliceous sand; | | | sizes of sand together with scattered | l | | | tan silt makes up 10 percent of material | 8 | 135 | boulders and cobbles; material is simi- | | | | Sand, gravelly; mixed, averaging medium, | | | lar to 0- to 5-ft bed, but with more | : | | | quartzose sand carrying 20 percent | | | gravel (40 percent); sand of all sizes | 1 | | | granule, pebble, and cobble gravel in | | | makes up 30 percent | . 12 | 17 | | which basalt forms 60 percent; some | | | Sand, gravelly and silty, dun; sand of | • | | | basalt pebbles have weathering rinds | 8 " | 143 | mixed sizes, coarse to fine, is mainly | | | | Gravel, sandy; granule, pebble, and cobble | | | subangular quartz in fine sizes and up | | | | gravel of about equal basalt and exotic | | | to 60 percent basalt in medium to coarse | : | | | types; medium sand, carrying fine and | | | sizes; basalt and exotics are about | ; | | | coarse, is predominantly siliceous ma- | | | equally represented in the granule, peb- | | | | terial; some basalt pebbles have weath- | | | ble, and occasional cobble gravels; ba- | • | | | ering rinds | 4 | 147 | salt is fresh; light-gray Touchet-type | • | | | | | | silt is intermixed and forms 10-25 per- | | | | 11/28-29N1 Drilling, sampling, and stratigraphic designations by U | S Geol | Surveyl | cent of samples | . 41 | 58 | | | .b. deor. | - Burvey] | Sand, largely medium and coarse; con- | • | | | Alluvium (windworked): | | | tains granule and small-pebble gravel | | | | Sand, very fine to medium, buff, basaltic | | | and silt; sand is mostly subangular to | | | | and exotic, and 25 percent silt | 4 | 4 | subrounded siliceous (milky and clear | | | | Glaciofluviatile and fluviatile deposits: | | | quartz); coarse sand and basalt gran- | | | | Sand and some gravel; fine to coarse | | | ule gravel form 25-50 percent; pebble | | | | sand, but predominantly coarse, is | | | gravel in 80- to 85-ft sample is 75 | | | | equally basaltic and exotic rock types in | | | percent basalt and 25 percent exotics | | 110 | | coarser sizes and mainly siliceous in | | | Ringold Formation: | . 02 | 110 | | finer; the 15 percent granule and pebble | | | | | | | gravel is predominantly basalt | 4 0 | 44 | Silt, clayey and gravelly; 50 percent me- | | | | Ringold Formation: | | | dium and fine sand is almost entirely | | | | Sand, fine to coarse but largely coarse | | | quartz — 50 percent clear and 50 per- | | | | quartz; exotic rock types make up about | | | cent milky or stained; about 5 percent | | | | 80-90 percent of deposit; 10 percent is | | | granule gravel is largely quartz and | | | | silt | 8 | 52 | exotics; sample is tan-buff; some mag- | | 440 | | Sand and gravel; medium to coarse tan- | | | netite in the very fine sand | | 118 | | white quartzose sand having 10 percent | | | Sand, silty, fine, cream-buff; contains 5-10 | | | | granule and pebble gravel that is 70 | | | percent intermixed coarse sand and | | | | percent exotics and 30 percent basalt | 8 | 60 | granule gravel (to 1/8 in. in diameter); | | | | Sand, gravelly; fine to coarse, mainly | | | has some calcareous stemlike tubes and | i | | | medium, siliceous subrounded sand car- | | | nodular concretions | . 25 | 143 | | rying 35 percent granule and pebble | | | Sand, medium to coarse, silty, and gran- | | | | gravel that is 75 percent exotic rock | | | ule and pebble gravel; granule gravel | ļ. | | | types | 9 | 69 | and pebbles ½ to 1 in. in diameter | • | | | Sand, fine to coarse in various beds, exotic | · | 00 | form about 30 percent of deposit; as | \$ | | | rock types and quartz; 10 percent gran- | | | much as 75 percent of gravel is basalt | | | | | | | with 1/6-inthick decomposition rinds; | | | | ule and pebble gravel is 70 percent | 90 | 100 | fine sand is mostly quartz, although | | | | exotic rock types; some silt is present | 39 | 108 | basalt comprises much of the coarse |
 | | Clay, silty, blue-green and plastic when | 0 | 110 | sand; silt component forms 15-20 per- | | | | wet, grayish-green when dry | 2 | 110 | cent | | 175 | | 12/25-1A14 | | | Gravel and sand; a mixture of about 70 | | | | 12/25-1A14 [Drilling, sampling, and stratigraphic designation by U | .S. Geol. | Survey] | percent granule and pebble gravel with | | | | Alluvium: | | | 30 percent medium quartz sand; gravel | - | | | Silt and fine sand; has a little intermixed | | | is 75 percent basalt | _ | 18 3 | | medium and coarse sand and 10 percent | | | Sand, gravel, and silt; mixed sizes of | | 200 | | medium and coarse sailu and to percent | | | Janu, graver, and site, mixed sizes of | - | | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | (feet | |---|---------------------|-----------------|---|---------------------|-------| | ngold Formation—Continued | | | Ringold Formation—Continued | | | | granule and pebble gravel, and 20 per- | | | to fine and quartzose; white swelling | | | | cent silt; sand is normal Ringold type, | | | sand at 375- to 380-ft depth; gravel, | | | | subangular to subrounded, clear and | | | sand, silt comprise 50, 40, 10 percent | | | | milky quartz and siliceous exotics; | | | respectively | 25 | 400 | | gravel is % well-rounded basaltic ma- | | | Silt, sandy and gravelly; tan silt carrying | | | | terial | 8 | 191 | gravel that is mostly ½- to ¼-in. di- | | | | Sand and gravel; medium to coarse sili- | | | ameter subrounded pebbles about 20 | | | | ceous sand having 50 percent granule | | | percent basalt and 80 percent exotic | | | | and pebble gravel; gravel is largely | | | rock types — mainly light-colored | | | | exotic rock types | 5 | 196 | quartzites; sand-gravel ratio is approxi- | | | | Sand, gravel, and silt, gray; much like | · · | 100 | mately 50-50; sand is about 80 percent | | | | the 191- to 196-ft bed; a thorough | | | quartz, 5 percent basalt, and 15 percent | | | | | | | | | | | jumble of grain sizes; silt and fine | | | exotics; some basalt pebbles have | 15 | 415 | | sand is almost entirely quartz; medium | | | weathering rinds | 19 | 415 | | to coarse sand includes increasing | | | Gravel, medium to fine, in a matrix of | | | | amounts of exotic rock types and ba- | | | silty sand; gravel forms about 70 per- | | | | salt; gravel is about ½ basalt in gran- | | | cent of sample, is rounded to sub- | | | | ule sizes and $\frac{2}{3}$ in pebble sizes | 10 | 20 6 | rounded, averages $\frac{1}{2}$ in. in diameter, | | | | Sand, silt, and gravel, with boulders; fine | | | and is mainly of exotic rock types | 5 | 420 | | sand and silt with some medium and | | | Sand, silty and gravelly, tan; gravel com- | | | | coarse sand (10 percent \pm) and 30 per- | | | ponent about 10 percent in upper 10 ft | | | | cent granule and pebble gravel to 1 in. | | | of bed, with gravel-free medium to fine | | | | in diameter; fine sand is almost entirely | | | sand and silt in lower 8 ft; drilled like | | | | quartz, subangular, largely clear; | | | a "rotten sandstone" at 430-438 ft | 18 | 438 | | coarser grades of sand are quartz, exot- | | | Gravel in a matrix of silty sand; pebbles, | | 200 | | ics, and a little basalt; gravel is 75 | | | 1 | | | | percent exotic and 25 percent basalt; | | | predominately exotic rock types but a | | | | silt is 10-15 percent | 14 | 220 | few basalt, are mostly 1 to $1\frac{1}{2}$ in. in | | | | Sand, gravel, and silt; materials largely | | | diameter and form approximately 50 | | | | the same as overlying bed; rinds \% in. | | | percent of the bed; sand component is | | | | thick on basalt pebbles; this remarkably | | | about 10 percent coarse sand, and re- | | | | uniform sand carrying gravel is appar- | | | mainder is silt and fine sand | 22 | 460 | | ently the same as the Ringold conglom- | | | Sand, coarse to fine, and silt; has about | | | | erate in The White Bluffs | 82 | 302 | 15 percent medium to fine gravel | 5 | 465 | | Sand and gravel, in part silty and clayey; | 02 | 502 | Sand, fine to coarse, and silt; carries | | | | | | | about 30 percent gravel; sand is quartz- | | | | sand is fine to medium, quartzose, and | | | ose, but granule-size material contains | | | | subrounded to subangular; gravel is | | | about 30 percent angular basalt; some | | | | mainly ½ to 2 in. in diameter, although | | | - | 27 | 400 | | in 315- to 320-ft zone sizes up to 4 in. in | | | cobbles present | 21 | 492 | | diameter are present; appproximately 3 | | | Sand, coarse to fine, silty; carries fine to | | | | percent basalt in gravel which forms 25 | | | coarse gravel and occasional cobbles and | | | | to 40 percent of bed; cemented coating | | | boulders; coarse sand and fine gravel is | | | | of sand and mica on pebbles; some | | | about 50 percent basalt; carbonized | | | | basalt pebbles have rinds | 33 | 335 | wood fragments of a low lignite rank | | | | Gravel, sandy and silty; 60 percent gravel | | | lie in 500- to 505-ft zone; gravel com- | | | | and coarse sand, 40 percent silt and | | | prises about 20 percent, sand 60 percent, | | | | fine sand; gravel is mostly less than | | | and silt 20 percent. | 13 | 505 | | 1 in. in diameter; sand is quartzose and | | | Sand, coarse to fine, silty and clayey, and | 10 | 000 | | lightly calcareous | 10 | 345 | gravel (10 percent); sample is about 70 | | | | Sand, silt, and gravel; fine to 1-indiame- | | | , - , - | | | | ter pebbles; 70 percent sand and silt, 30 | | | percent basalt in coarse sand fractions | | | | percent gravel; basalt less than 1 per- | | | and 30 percent basalt in fine sand and | | | | cent of sand component; pebbles mostly | | | silt fractions; drilled material is sulfur- | | | | exotic types | 26 | 371 | ous and rank smelling; basalt pebbles | | | | Gravel, exotic, subrounded, up to 2 in. in | | _ | and cobbles have weathering rinds and | | | | diameter in a silty sand matrix; gravel | | | have cemented sand on their surfaces | 4 | 509 | | forms about 75 percent of sample; very | | | Basalt of the Columbia River Group: | | | | little basalt present | 4 | 375 | Basalt, black, vesicular, porous; contains | | | | Gravel and sand, silty; gravel averages | | 5.0 | clear to milky and greenish-brown opa- | | | | and same, sity, graver averages | | | line vesicle fillings | 25 | 534 | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials 7 | Thickness
(feet) | Depth
(feet) | |--|---------------------|-----------------|---|---------------------|-----------------| | 12/25-3D2 [Drilling, sampling, and stratigraphic designations by | II.S Geol | Survevi | Ringold Formation—Continued | | | | | U.S. Geor. | - Survey] | Gravel, granule to cobble, well-rounded, | | | | Alluvium: | | | largely exotic rock-type, and a minor | | | | Silt and fine sand; has some coarse and medium sand | | 13 | amount of coarse well-rounded quartz | - | 0.05 | | Glaciofluviatile and fluviatile deposits | 10 | 10 | sand | 7 | 307 | | (Touchet? Beds): | | | 12/25-10N1 | | | | Sand and silt, quartzose, yellow-buff, | | | 12/25-10N1 [Drilling and sampling by Gen. Elec. Co. Stratigraph: samples by U. S. Geol. Survey] | ic design | ations o | | rounded; contains some medium and | | | | | | | coarse sand and small amounts of gran- | | | Glaciofluviatile and fluviatile deposits | | | | ule gravel (basaltic) and clay | 16 | 29 | (Touchet Beds): | | | | Silt, clayey, sandy, khaki; has 30 percent | | | Sand, silty, medium to fine, micaceous, | | | | fine and medium quartzose sand and 15 | | | moderately well sorted, coarser toward bottom | 44 | 44 | | percent medium to coarse quartz and | | | Sand, silty, and gravel; silt and sand sim- | 44 | 44 | | (some) basalt sand | | 44 | ilar to overlying bed; pebbles subangu- | | | | Sand and gravel; rounded medium to | | | lar to subrounded, mostly basalt, coated | | | | coarse siliceous (finer) and basaltic | | | with caliche | 19 | 63 | | (coarser) sand, having equal amount of | | | Ringold Formation: | 10 | 00 | | granule and pebble basaltic unweath- | | | Sand, silty and clayey, fine | 2 | 65 | | ered gravel; about 10 percent silt and | | | Clay, silty and sandy, plastic | 8 | 73 | | clay gives sample an earthy appear-
ance; much caliche coating and tubular- | | | Gravel, cobbly, and sand in tan silt ma- | | | | shaped material | | 72 | trix; pebbles and cobbles largely basalt, | | | | Sand, gravel, and silt; like that just above | | 12 | coated with caliche | 12 | 85 | | but carrying 10 percent gravel and 20 | | | Gravel, bouldery, sand, and tan-brown | | | | percent silt | | 97 | clayey silt; boulders are basalt, some of | | | | Ringold Formation: | 20 | ٠. | which is red and vesicular | 34 | 119 | | Sand, silty; mixed layers of fine to coarse | | | Silt, clayey, and medium to fine sand, | _ | | | basaltic (coarser) and siliceous (finer) | | | mottled with limonite | 6 | 125 | | rounded sand having 10 to 15 percent | | | Silt, clayey, sand, and fine gravel; chiefly | | | | tan-brown silt and clay; a little gravel | | | basalt; differs from overlying bed only | 10 | 105 | | in lowest 4 ft | | 112 | in gravel content | $\frac{10}{7}$ | 135 | | Sand, fine and medium, quartzose; has | | | Sand, silty, very fine to medium | , | 142 | | some coarse sand and some brownish | | | Gravel, sandy and silty; pebbles and cob-
bles are fresh basalt, subangular to | | | | silt | 28 | 140 | subrounded; a considerable number are | | | | Sand and gravel, silty; subrounded to | | | quartzite, granite, gneiss, or other igne- | | | |
rounded siliceous fine to coarse sand | | | ous rocks and are subrounded; some | | | | having 20 percent gravel of granule to | | | rocks show cemented sand on surfaces | 41 | 183 | | cobble sizes that are of exotic (70 per- | | | Gravel, cobble and boulder, sand, and silt; | | | | cent) and basaltic (30 percent) types; | | | differs from overlying bed only in cob- | | | | exotic pebbles are rounded; basaltic | | | ble and boulder content | 19 | 202 | | pebbles are subangular, and some have | | | Gravel, sandy and silty; similar to 142- to | | | | weathering rinds; silt and clay present | | | 183-ft bed | 33 | 235 | | to 10-15 percent of deposit | 105 | 245 | Sand, silt, and gravel in respective per- | | | | Sand and minor gravel and silt; like the | | | centages of 50, 25, and 25; caliche zone | | | | 140- to 245-ft zone just above, but with | | | between 225 and 260 ft (?); about half | 91 | 326 | | much less (5-10 percent) gravel | 36 | 281 | the particles are basalt | 91 | 320 | | Sand and gravel; medium and coarse | | | gray clayey silt; sand is arkosic, mica- | | | | quartz sand, having a nearly equal | | | ceous, subangular | 14 | 340 | | amount of granule to cobble gravel | | | Silt, sand, and gravel in approximate | | 0.0 | | largely of upriver exotic rock types; | | | percentage proportion of 50, 25, and 25 | | | | some silt and clay (10 percent) inter- | | | respectively | 18 | 358 | | mixed | | 293 | Gravel, clay, silt, and sand in approximate | | | | Gravel; granule to boulder gravel (30 | | | percentage proportion of 40, 40, 10, and | | | | percent basalt and 70 percent exotics), | | | 10 respectively; fine fractions constitute | | | | carrying 15 to 20 percent coarse sand | | | a dark-brown matrix | 17 | 375 | | and silt; some basalt cobbles have | | | Gravel, sand, and silt in approximate per- | | | | weathering rinds | | 296 | centage proportion of 50, 30, and 20 | | | | Sand, medium and coarse, buff quartzose; | | 0.5.5 | respectively; sand is mostly white | _ | 000 | | has minor amounts of gravel and silt | 4 | 300 | quartz | 7 | 382 | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials T | nic kn ess
(feet) | Depth
(feet) | |---|---------------------|-----------------|--|-----------------------------|-----------------| | Ringold Formation—Continued | | | Basalt of the Columbia River Group—Con. | | | | Sand, fine, white, quartz | 2 | 384 | black, jointed; zeolites occur in some of | | | | Gravel and sand in weak matrix of silt | | | the vesicles | 39 | 688 | | and clay; pebbles are chiefly quartzite, | | | | | | | granite, gneiss, and schist, with a few | | | 12/25-23K1 [Drilling and sampling by Can Flac Co Stratigraphic | dogian | otione of | | of basalt; includes numerous lenses and | | | [Drilling and sampling by Gen. Elec. Co. Stratigraphic samples by U.S. Geol. Survey] | uesign | autons of | | streaks of almost clean sand | 25 | 409 | Alluvium (dune sand): | | | | Sand, silt, clay, and gravel; sand forms 70 | | | Sand, silty, brown-tan, fine to medium | 1 | 1 | | percent, silt and clay 20 percent, and | | | Glaciofluviatile and fluviatile deposits: | • | • | | gravel 10 percent | 13 | 422 | Sand, silty, brown-tan; fine to coarse, | | | | Clay, gritty, heavy, plastic, light-greenish- | | | averages medium; light-colored miner- | | | | gray; grit is about 20 percent of sample | | | als predominate | 32 | 33 | | and is composed of metamorphic and | | | Ringold Formation: | 02 | 00 | | igneous rocks | 11 | 433 | Gravel, medium to coarse, sand, and silt; | | | | Clay, blue-gray, dense, sticky, imperme- | | | pebbles and cobbles principally quartzite | | | | able | 43 | 476 | and basalt; some samples contain only a | | | | Sand, black, fine to coarse; 85 percent | | | trace of silt (as from 85 to 90 ft where | | | | basalt, 15 percent quartz; a "quick- | | | aquagel was required to make a | | | | sand" that "heaved" 50 feet into the | | | sludge); in others the silt fraction in- | | | | well, carrying with it a few angular | | | creases to nearly 50 percent of the | | | | pieces of olive-black basalt up to 4 in. | | | whole; 33- to 38-ft zone contains cali- | | | | in length | 7 | 483 | | | | | Clay, gritty; contains very fine sand; | | | che-coated pebbles and caliche-cemented sand | 72 | 105 | | blue-gray, plastic, "greasy"; grit sim- | | | | 14 | 100 | | ilar to that in 422- to 433-ft bed | 22 | 505 | Gravel and sand in matrix of clayey silt;
differs from overlying bed in its clay | | | | Volcanic ash and clay, light-brown, sandy; | | | | | 100 | | has shards of volcanic glass and small | | | fraction | 4 | 109 | | pebbles; clay is probably altered vol- | | | Basalt of the Columbia River Group: | | | | canic ash | 21 | 526 | Basalt, talus(?) | 36 | 145 | | Sand and silt, gray | 11 | 5 37 | Volcanic ash or tuff; carries angular ba- | | | | Gravel, fine to coarse, in a matrix of sand | | | salt fragments | 3 | 148 | | and tan silt; many pebbles have a yel- | | | Basalt, black | 6 | 154 | | lowish-tan coating of cemented sandy | | | Volcanic ash or tuff; carries angular ba- | | | | silt; sand is fine to medium and mostly | | | salt fragments | 4 | 158 | | quartz, feldspars, and mica | 14 | 551 | Basalt; has a few thin interbeds of ash | | | | Sand, silty and clayey; sand is similar to | | | or tuff; ranges from dense, black, and | | | | overlying bed; silt and clay are green- | | | fresh to scoriaceous, gray, and devitri- | | | | ish gray to brownish gray; silt is about | | | fied; fresh basalt is jointed into small | | | | 40 percent, clay 10 percent, and sand 50 | | | blocks | 52 | 210 | | percent of sample | 14 | 565 | Tuff, altered in part to bentonitic (?) clay, | | | | Gravel, fine to medium, in a sandy, silty | | | light-gray, tan-brown, and greenish- | | | | matrix | 1 | 566 | brown: in part is sandy and contains | | | | Sand, silty and clayey; similar to 551- to | | | considerable amount of glass shards, | | | | 656-ft bed | 18 | 584 | also some basalt fragments | 108 | 318 | | Gravel, sand, and tan-brown silt; propor- | | | Basalt, black and red, scoriaceous in part; | | | | tions are approximately 50, 20, and 30 | | | lowest 4 ft is entirely scoriaceous and | | | | percent respectively | 5 | 5 89 | includes considerable ash | 18 | 336 | | Sand and silt, tan, fine to medium, weakly | | | includes considerable asit | 10 | 000 | | cemented | 25 | 614 | 12/25-26M1 | | | | Sand and silt, olive-brown, and a small | | | [Benson Ranch well. Driller's log by George E. Scott, 19 | 29. Stra | tigraphic | | amount of gravel | 20 | 634 | headings by U.S. Geol. Survey] | | | | Sand and tan-brown silt in about equal | | | Undifferentiated: | | | | proportions | 2 | 636 | Clay | 6 | 6 | | Sand, gravel, and light-gray silt in ap- | | | Sand, dry, loose | 24 | 30 | | proximate percentage proportion of 50, | | | Sand, dirty | 17 | 47 | | 20, and 30 respectively; gravel is fine | | | Sand, fine | 11 | 5 8 | | to medium well-rounded particles; sand | | | Gravel, coarse | 10 | 68 | | is fine to medium mostly light-colored | | | Gravel, cemented | 6 | 74 | | minerals | 13 | 649 | Gravel, loose, coarse | 6 | 80 | | Basalt of the Columbia River Group: | | | Gravel, fine, pea-size | 5 | 85 | | Basalt, scoriaceous to dense, light-gray to | | | Gravel, dirty | 41 | 126 | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | hickness
(feet) | Depth
(feet) | Materials T | hickness
(feet) | Depth
(feet) | |--|-----------------------|--|--|---|---------------------------------| | Undifferentiated—Continued | | | Ringold Formation—Continued | | | | Gravel, dirty, water-bearing at 127 ft; | | | Gravel, bouldery, and sand; contains di- | | | | water level 100 ft | 23 | 149 | verse rock types | 15 | 280 | | Ringold(?) Formation: | | | Gravel, granular, and sand; (silt in sam- | | | | Sand | 151 | 300 | ple possibly is from soil added to make | | | | Gravel | 4 | 304 | drilling sludge) | 7 | 287 | | Clay, blue | 41 | 345 | Sand, medium to coarse; about half is | • | 201 | | Basalt of the Columbia River Group: | 41 | 040 | basalt and half is light-colored minerals | 7 | 294 | | | 113 | 458 | | • | 204 | | Basalt, black and gray | _ | | Clay, slightly silty, tan to dark-yellow, | 6 | 300 | | Clay, white, sandy | 12 | 470 | plastic, impermeable | О | 300 | | Sand, white, sticky | 11 | 481 | Sand, very fine to medium; light-colored | 10 | 010 | | Clay, blue, sandy | 66 | 547 | minerals predominate | 10 | 310 | | Basalt, black and gray | | 855 | Sand, gravel, and boulders; basalt is com- | | | | Shale, blue | 31 | 886 | monest in coarser particles, but quartz, | | | | Sandstone | 7 | 893 | feldspars, and mica predominate in | | | | Shale, blue, sandy | 31 | 924 | finer particles | 4 | 314 | | Basalt, black, gray, and red | 277 | 1,201 | Sand, very fine to medium, gray | 3 | 317 | | Clay, yellow | | 1,203 | Sand, gravel,
and boulders; similar to 310- | | | | Shale, blue, green, and brown; trace of | | • | to 314-ft bed | 20 | 337 | | sand in uppermost 46 ft | 107 | 1,310 | Sand, fine to coarse; coarser grains chiefly | | | | Basalt, gray and black; water level 210 ft | | -, | basalt, finer grains mainly quartz, feld- | | | | below surface to end of drilling | 128 | 1,438 | spars, and mica | 11 | 348 | | Sandstone, fine-grained | 12 | 1,450 | spars, and mica | | 0.10 | | Basalt, gray and black | | 1,540 | 12/26-7Q1 | | | | | | • | [Drilling and sampling by Gen. Elec. Co. Stratigraphic samples by U.S. Geol. Survey] | designa | itions o | | Sandstone, fine-grained
Basalt, gray and black | | 1,553
2,000 | samples by U.S. Geol. Survey] | | | | Dasait, gray and black | 441 | 2,000 | Alluvium (dune sand): | | | | 12/26-2M1 | | | Sand, silty; basalt and quartz grains | | | | [Drilling and sampling by Gen. Elec. Co. Stratigraphic | design | ations of | abundant; mica and feldspars common; | | | | samples by U.S. Geol. Survey] | _ | | subangular to angular | 5 | 5 | | Alluvium: | | | Glaciofluviatile and fluviatile deposits: | | | | Sand, silty, tan | 7 | 7 | Sand, fine to medium, silty; predomi- | | | | Glaciofluviatile and fluviatile deposits: | • | • | nantly subrounded to angular basalt, | | | | Gravel | 3 | 10 | quartz, and feldspar | 15 | 20 | | Sand and gravel; sand grains largely | J | 10 | Sand, silty, and fine to medium gravel; | | | | quartz and feldspar, but some mica; | | | pebbles and sand grains, subrounded to | | | | | | | | | | | · · · · · · · · · · · · · · · · · · | 0 | 10 | | | | | probably reworked Ringold materials | 9 | 19 | rounded and apparently derived from | | | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; | 9 | 19 | rounded and apparently derived from Ringold Formation; includes some ba- | | | | probably reworked Ringold materials
Sand, very fine to coarse, and tan silt;
silt content is 10 to 25 percent and | 9 | 19 | rounded and apparently derived from
Ringold Formation; includes some ba-
salt particles which generally are angu- | 10 | 00 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand | 9 | 19 | rounded and apparently derived from
Ringold Formation; includes some ba-
salt particles which generally are angu-
lar to subangular | 13 | 33 | | probably reworked Ringold materials
Sand, very fine to coarse, and tan silt;
silt content is 10 to 25 percent and | 9 | 19 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 13
22 | 33
55 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand | 9 | 19 | rounded and apparently derived from Ringold Formation; includes some ba- salt particles which generally are angu- lar to subangular | | | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, | 9 | 19
55 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | | | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | | | rounded and apparently derived from Ringold Formation; includes some ba- salt particles which generally are angu- lar to subangular | | | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | | | rounded and apparently derived from Ringold Formation; includes some ba- salt particles which generally are angu- lar to subangular | | | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36 | 55 | rounded and apparently derived from Ringold Formation; includes some ba- salt particles which generally are angu- lar to subangular | | | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40 | 55
95 | rounded and apparently derived from Ringold Formation; includes some ba- salt particles which generally are angu- lar to subangular | | | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36 | 55 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | | | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40
15 | 55
95
110 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22 | 55 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40 | 55
95 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22 | 55 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40
15 | 55
95
110 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22
120 | 55
175 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40
15 | 55
95
110 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22 | 55 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40
15 | 55
95
110 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 2212043 | 55
175
218 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40
15 | 55
95
110
125 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22
120 | 55
175 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40
15
15 | 95
110
125 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 2212043 | 55
175
218 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36
40
15 | 55
95
110
125 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22
120
43
13 | 175
218
231 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica Ringold Formation: Sand, silt, and clay; similar to overlying bed but contains clay Silt, sandy, tan; similar to 19- to 55-ft bed Sand, silt, and clay; similar to 55- to 95-ft bed Silt, sandy, or silty sand, tan; sand grains predominantly very fine to medium light-colored materials Sand, silt, and clay, tan; relatively low permeability | 36 40 15 15 70 | 55
95
110
125
140
210 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 2212043 | 55
175
218 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica Ringold Formation: Sand, silt, and clay; similar to overlying bed but contains
clay Silt, sandy, tan; similar to 19- to 55-ft bed Sand, silt, and clay; similar to 55- to 95-ft bed Silt, sandy, or silty sand, tan; sand grains predominantly very fine to medium light-colored materials Sand, silt, and clay, tan; relatively low permeability | 36 40 15 15 70 7 | 55
95
110
125
140
210
217 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22
120
43
13 | 175
218
231
250 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36 40 15 15 70 | 55
95
110
125
140
210
217
222 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22
120
43
13 | 175
218
231 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica Ringold Formation: Sand, silt, and clay; similar to overlying bed but contains clay Silt, sandy, tan; similar to 19- to 55-ft bed Sand, silt, and clay; similar to 55- to 95-ft bed Silt, sandy, or silty sand, tan; sand grains predominantly very fine to medium light-colored materials Sand, silt, and clay, tan; relatively low permeability | 36 40 15 15 70 7 | 55
95
110
125
140
210
217 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22
120
43
13 | 175
218
231
250 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36 40 15 15 15 70 7 5 | 55
95
110
125
140
210
217
222 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 22
120
43
13 | 175
218
231
250 | | probably reworked Ringold materials Sand, very fine to coarse, and tan silt; silt content is 10 to 25 percent and increases with depth; coarser sand grains are largely basalt and quartz, finer grains are quartz and feldspar with some mica | 36 40 15 15 15 70 7 5 | 55
95
110
125
140
210
217
222 | rounded and apparently derived from Ringold Formation; includes some basalt particles which generally are angular to subangular | 120
43
13
19
40 | 175
218
231
250
290 | TABLES 67 Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|---|---------------------|-----------------| | Ringold Formation—Continued | | | Ringold Formation—Continued | | | | Gravel, fine to coarse, and fine to medium | | | portions are approximately 60, 30, and | | | | sand, clean; fairly high permeability; | | | 10 percent respectively | 2 | 341 | | mostly light-colored minerals | . 5 | 320 | Gravel and sand in a matrix of gray-tan | | | | Gravel and sand; similar to overlying bed | | | silty clay; relatively impermeable ma- | | | | but with clayey silt matrix; permeabil- | | | trix | | 351 | | ity relatively low | | 325 | Gravel, coarse, clean, well-worn, highly | | | | | | | permeable | | 35 5 | | 12/26-14D1 | | | Sand, fine to medium, gray, permeable | | 357 | | [Drilling and sampling by Gen. Elec. Co. Stratigraph
samples by U.S. Geol. Survey] | nic design | ations of | Gravel and sand in a silty clay matrix, | ı | 00, | | Alluvium (dune sand): | | | relatively impermeable | 13 | 370 | | Sand, silty, gray, very fine to very coarse, | | | Gravel, clayey, fine to medium; pebbles | | | | sharp to subangular; predominantly | | | are mostly quartzite; clay is silty and | | | | basalt | | 12 | gritty; grit is very fine to coarse, | | | | Glaciofluviatile and fluviatile deposits: | 12 | 12 | sharply angular to subangular; low | | | | | | | permeability | 10 | 380 | | Sand, silty, tan; chiefly angular to sub- | | | Sand, very fine to medium, clean, perme- | | | | rounded basalt grains; silt is about 30 | | ۰. | able | 2 | 382 | | to 50 percent of sample | | 25 | Sand and gravel, lenticular-bedded, iron- | | | | Sand, silty, and fine to medium gravel; | | | stained; clay and silt form less than 10 | | | | sand and silt as above; pebbles of va- | | | percent of sample; sand is gray, mica- | | | | ried rock types | 5 | 30 | ceous, largely quartz; medium permea- | | | | Sand, silty, gray; similar to overlying bed | | | bility | | 386 | | (reworked Ringold(?) Formation) | 10 | 40 | Diffey | • | 000 | | Ringold Formation: | | | 12/26-19K1 | | | | Sand, silty, tan-gray; sand and silt frac- | | | [Drilling and sampling by Gen. Elec. Co. Stratigraph
samples by U.S. Geol. Survey] | ic design | ations | | tions about equal | | 5 5 | samples by U.S. Geol. Survey] | 101 | | | Silt, sandy, tan, semiconsolidated; sand is | | | Alluvium (dune sand): | | | | very fine to coarse, averages medium | | 60 | Sard, gray, clean, medium to fine, sub- | • | | | Sand, silty, tan; silt ranges from about 30 | | 00 | angular to subrounded; dominantly | | | | to 50 percent of sample; in large part | | | quartz, feldspars, and basalt | 5 | 5 | | | | | Glaciofluviatile and fluviatile deposits | | | | probably lenses and an alternation of | | | (Touchet? Beds): | | | | layers of almost clean silt with clean | | | Sand, silty, tan; sand as in member | | | | sand | | 180 | above; silt constitutes 20 to 30 percent | | | | Sand, silty; composition similar to over- | | | of sample | | 80 | | lying materials, but grains more firmly | • | | Sand, silty and clayey; dominantly quartz, | | | | consolidated; (first drive-core sample | | | feldspars, mica, and basalt; very fine | | | | from 189 to 191 ft, dusty dry below the | | | to medium, averages fine; clay sufficient | | | | penetration of drilling water) | | 217 | to make sample slightly plastic | | 105 | | Silt, gravelly and gritty, gray-tan; peb- | | 21. | { | | 100 | | bles and granules chiefly quartzite | | | Sand, silty, tan-brown; composition as | | 105 | | | | 000 | above, but grain size averages medium. | 20 | 125 | | granite, granodiorite, and basalt | | 222 | Ringold Formation: | _ | 400 | | Sand, silty and gritty, calcareous; core | | | Sand, clayey, brown, very fine and fine | | 130 | | sample dusty dry; differs from overly- | | | Clay, sandy, brown | | 144 | | ing bed only in proportion of constitu- | | | Gravel, clayey, pebble and granule; has | | | | ents | 12 | 234 | caliche coatings | 10 | 154 | | Gravel, fine to medium, very fine to very | | | Clay, sandy, brown, and minor quantity of | ! | | | coarse sand and tan silt; silt is cal- | | | fine granular gravel | | 165 | | careous and makes 35 to 50 percent of | | | Sand, clayey, brown; similar to material | | | | sample | | 286 | from 125 to 130 ft | | 170 | | | | | | | 110 | | Clay, silty, plastic, tan-brown, damp | | 289.5 | Sand, clayey, brown, and small amount of | | 100 | | Silt, sandy, light-gray; contains granules | | 25.5 | fine gravel showing caliche coatings | | 175 | | and fine gravel | | 29 8 | Sand, clayey, brown; has caliche frag- | | | | Gravel, fine to coarse, sandy and silty | | 300 | ments | 12 | 187 | | Gravel, bouldery, in matrix of tan silty | | | Gravel, medium to coarse, in a matrix of | • | | | sand which is 45 percent of sample; | | | brown clayey silt; pebbles subrounded | | | | pebbles and cobbles stream-worn, sub- | | | and chiefly quartzite; probably boulders | | | | rounded to rounded, chiefly light-colored | | 339 | and cobbles from 200 to 215 ft | | 215 | | | | 600 | | | 210 | | Gravel, sand, and tan silt; sand is very fine to medium—a "quicksand"; pro- | | | Gravel, sand, and silt; similar to bed | | 226 | | une to mealim — a "allicksand", pro- | | | above, but lacks the clay | 11 | ZZh | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Dept
(feet | |--|-------------------------|----------------------|---|---------------------|---------------| | Ringold Formation—Continued Sand, gray, medium, clean, moderately well sorted; largely light-colored miner- | | | Glaciofluviatile and fluviatile deposits—Con. bed in larger proportion of boulders and cobbles | 19 | 86 | | als; fairly permeableGravel, sand, and silt; pebbles chiefly | . 5 | 231 | Sand, coarse; principally basalt; sample shows gravel, which probably is "carry- | | | | quartzite, rhyolite, granite, gneiss, and | l | | down" from overlying bed | 4 | 90 | | basalt; subangular to subrounded; a few limonite concretions from 260 to | | | Boulders, finer gravel, sand, and silt; similar to 67- to 86-ft bed | | 110 | | 265 ft | | 285 | Boulders and finer gravel; mostly basalt | | 112 | | Gravel and sand in a matrix of tan silty clay; pebbles as in bed above | | 290 | Sand, fine to coarse; principally basalt Sand and gravel, with boulders; mostly | | 11' | | Sand and medium to coarse gravel in a | | | basalt | 13 | 13
| | matrix of tan silt; pebbles and cobbles of diverse composition as above; sub- | | | Sand and gravelBoulders | | 13
13 | | rounded; sand grains subangular, | | | Gravel and sand; very clean and free of | | 100 | | poorly sorted, mostly light-colored min- | | | silt in lower 10 ft, wood fragments in | | | | erals | | 295 | lower 1 ft | | 160
161 | | Sand and gravel in a matrix of brown clayey silt; differs from overlying bed | | | Boulder, large | | 10 | | only in clay contentSand and gravel in a matrix of tan-brown | | 315 | 12/27-27J1 [Drilled and sampled by Gen. Elec. Co. Stratigraph | ic designa | ations | | silt; similar to 290- to 295-ft bed | | 334 | samples by U.S. Geol. Survey] Alluvium: | | | | Sand, clayey, fine, mottled reddish-brown | | | Sand, silty, and some fine gravel; coarse | | | | by limonite | | 338 | particles chiefly basalt | 5 | | | Sand, fine to medium, and fine to coarse gravel, almost free of silt; gravel and | | | Glaciofluviatile and fluviatile deposits: | | | | sand are subangular to rounded and | | | Gravel, fine, and fine to very coarse sand; | | | | most commonly quartzite and basalt | | 460 | slightly silty in part but generally clean and fairly permeable; coarse particles | | | | Drilling and sampling by Gen. Elec. Co. Stratigraph samples by U.S. Geol. Survey] | nic design | ations of | chiefly basalt, angular to subrounded Ringold Formation: Sand, silty, tan-gray, subangular to subrounded; very fine to coarse, averages | | 5 | | Sand, silty | . 1 | 1 | medium; about 50 percent quartz, feld- | | | | laciofluviatile and fluviatile deposits:
Cobbles, coarse to fine gravel, and sand; | | | spars, and mica and 50 percent basalt. Gravel, sand, and some silt and clay; | | 8 | | predominantly basalt | | 44 | pebbles are chiefly quartzite and basalt, | | | | Sand, silty and clayey, medium to fine
Gravel, granular, and sand; mostly basalt
ingold Formation: | | 58
90 | subrounded to rounded; sand is very fine to coarse, averages medium, and is | | | | Gravel, fine to medium, and sand in a tan | : | | largely quartz, feldspar, mica, and ba-
salt; both sand and silt are tan | | 12 | | silt matrix | | 120 | Sand, silty, and some fine gravel; sand is chiefly quartz and feldspars and car- | | | | 12/27-18C1
Drilling and sampling to 130 ft by Gen. Elec. Co.; dee
to 6-in. diameter by U.S. Geol. Survey, 1953. Stratig
by U.S. Geol. Survey] | pened and
raphic des | changed
ignations | ries a minor amount of basalt; size ranges from fine to coarse and averages medium; pebbles generally well | | | | lluvium (dune sand): | | | rounded; mostly quartzite, granitoid | | | | Sand; fine to very coarse, averages | | 9 | and gneissoid rocks, and basalt | | 13 | | coarse; mostly basaltlaciofluviatile and fluviatile deposits: | . 3 | 3 | Gravel, medium to coarse, and fine to coarse sand, slightly silty; mostly | | | | Sand and tan silt; sand mostly basalt, fine | : | | quartzite and granitoid rocks, generally | | | | to very coarse | | 33 | subrounded; may include cobbles or | | | | Sand with minor amount of silt; sand mostly basalt, fine to medium | | 40 | boulders from 145 to 154 ft | 23 | 15 | | Gravel, sand, and tan silt; gravel and | | -20 | 12/28–18D1 | | ~ | | sand mostly basalt | | 42 | [Drilling, sampling, and stratigraphic designations by | U.S. Geol. | . Sur | | Gravel, boulders, sand, and minor amount | | | Alluvium (dune sand): | | | | of tan silt; largely basalt; very high | | en. | Sand, fine and medium, clean; quartz and exotic rock types with 10 percent mica; | | | | permeability | 7.23 | n ı | | | | | permeabilityBoulders, coarse gravel, sand, and minor | | 67 | about 5 to 10 percent silt-size material | | | TABLES 69 Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|--|---------------------|-----------------| | laciofluviatile and fluviatile deposits: | | | Basalt of the Columbia River Group: | | | | Sand and gravel; principally medium | ì | | Rock, black | 29 | 234 | | dark basaltic sand with much pebble | • | | Rock, black, and shale | 6 | 240 | | and cobble basalt gravel that makes up | | | Shale | 17 | 257 | | 30-50 percent of the zone | | 45 | Rock, black | 151 | 408 | | Sand, medium, dark-gray, basaltic; con- | | | Basalt | | 471 | | tains some interbedded gray clayey silv | | | Clay and gravel | | 487 | | and a few basalt pebbles | | 49 | Shale | | 496 | | <u>-</u> | | 40 | Rock | | 535 | | Sand and gravel; mixed sand of basals | | | | | 537 | | materials with basaltic pebble and | | | Basalt | | | | cobble gravel making up 25-40 percent | | 2.4 | Rock | | 539 | | of deposit | | 64 | Shale, black and blue | | 564 | | Sand, mixed, dark; consists of 60-80 per- | | | Basalt | | 667 | | cent basalt; the zone at 74 to 77 ft is a | ι | | Basalt, porous | 10 | 677 | | scabland-bar type of deposit similar to |) | | Basalt, scoriaceous, water-bearing | 15 | 692 | | those in the Scooteney channels east | - | | Shale, blue | 19 | 711 | | ward across the river | . 13 | 77 | Sandstone, gray | | 720 | | Sand and clayey silt; fine to medium | ı | | Basalt, creviced, water-bearing | | 755 | | tan-gray quartz and basalt sand in | | | ,, | | | | which some brown clay silt beds are | | | 12/28-31H1 | | | | interlayered | | 88 | [Drilling, sampling, and stratigraphic designations by | U.S. Geol. | Surv | | Sand and gravel; medium, but mixed | | 00 | Glaciofluviatile and fluviatile deposits: | | | | | | | Sand, gravelly and silty; medium to | | | | exotic and basaltic light-gray-tan sand | | | coarse basalt forms 60-90 percent of | | | | that is about equally quartz and basal | | | the coarse, and 25-50 percent of the | | | | with 30 percent granule, pebble, and | | | 1 | | | | cobble gravel in which exotic rock types | | | fine, grains; granule and pebble gravel | | 96 | | predominate over basalt; the zone may | | | is largely basalt | | 32 | | be either fluviatile reworked Ringold | i | | Gravel and sand, gray, subrounded; about | | | | materials or Ringold strata | . 28 | 116 | equally basalt and exotic pebbles and | | | | ingold Formation: | | | granules carrying fine to coarse basaltic | | | | Silt, sandy, light-tan | . 1 | 117 | sand and 10 percent siliceous silt | . 4 | 36 | | Sand and gravel; mixed, but average me | | | Ringold(?) Formation: | | | | dium, tan-gray mainly quartz sand | | | Sand, fine to medium, quartzose, tannish- | | | | accompanied by 25 percent granule to | | | white, and layers of siliceous and ba- | | | | | | | saltic granule and pebble gravel | | 40 | | cobble gravel that is 80 percent exotic | | 100 | Gravel and sand; has 10 percent tan silt; | | | | rock types and 20 percent basalt | | 133 | rounded granule and pebble gravel of | | | | Silt, clayey; gray siliceous silt carrying | | | 60 percent exotic rock types and 40 | | | | fine quartz sand and some clayey ma | - | | - | | | | terial | . 4 | 137 | percent basalt accompanied by about 50 | | | | Sand and gravel; medium quartz sand | | | percent quartzose whitish-gray sub- | | 0. | | having 20 percent granule and pebble | | | rounded medium sand | | 61 | | | | 148 | Sand; has gravel and silt layers; medium | | | | exotic-type gravel | | 140 | to coarse light-tan and gray quartz and | | | | Sand, medium, quartzose; contains ar | | 105 | basalt sand; includes layers of silt and | | | | occasional pebble layer | | 165 | pebble gravel that each forms about 20 |) | | | Silt, clayey, gray; carries 10 percent fine | 9 | | percent of the zone | | 68 | | sand near the top | . 11 | 176 | Ringold Formation: | | | | | | | Sand; largely medium sand, but having | | | | 12/28-24N1 | | • | much fine and some coarse sand, is | | | | Oriller's log, by N. C. Jannsen Company, 1921. Stratig
by U.S. Geol. Survey] | grapnic des | ignations | , | | | | | | | gray, quartzose, and subrounded; some | | | | lluvium: | | | layers of granule and pebble siliceous | | | | Sand | . 18 | 18 | gravel as well as some gray silt | . 12 | 80 | | ingold Formation: | | | Silt, clayey and sandy; buff silt and clay | • | | | Gravel, cemented | . 67 | 85 | carrying some layers of siliceous sand | | | | Clay | | 105 | and gravel | | 97 | | Clay and gravel | | 127 | Gravel and sand; subrounded granule, | | ٠, | | | | | | | | | Gravel | | 155 | pebble, and cobble gravel that is | | | | Boulders and finer gravel | | 161 | equally basaltic and exotic; about 50 | | | | Clay, black and blue | . 35 | 196 | percent of material is medium quartz- | • | | | Sand | . 9 | 205 | ose, arkosic, and basaltic sand | . 8 | 105 | TABLE 2. - Logs of type wells on the Hanford Reservation - Continued | Materials | Thickness
(feet) | (feet) | Materials | Thickness
(feet) | (fee |
---|---------------------|-------------|---|---------------------|------------| | 13/25-1N2 rilling, sampling, and stratigraphic designations by | U.S. Geol. | Surveyl | Ringold Formation—Continued | | | | | | | Sand, fine, and some coarse gravel; sand | | | | aciofluviatile and fluviatile deposits: | | | flows into well | | 359 | | Gravel, bouldery and sandy; carries some | | 4 = | Sand, fine, gravelly; sand 50 percent, | | | | cobbles and pebbles; largely basaltic | | 15 | gravel 50 percent; bouldery gravel in | | | | Gravel, bouldery and silty | | 25 | 365- to 375-ft zone | | 370 | | Gravel, coarse, sandy | | 43 | Clay; has sand and gravel strata | | 378 | | Gravel, coarse, silty; water at 44 ft | 13 | 56 | Sand, silt, and clay strata | | 388 | | ngold Formation: | | F 0 | Clay, brown | | 41' | | Gravel, pebble, sandy | | 59 | Clay, gray | | 42 | | Gravel, up to 4 in. in diameter | | 63 | Sandstone; water shut off by clay parting | | | | Gravel, coarse, silty | | 65
53 | at 388-ft depth and reappeared at 430-ft | ; | | | Gravel, coarse to fine, sandy | 7 | 72 | depth; water level 57 ft below land | | | | Gravel, sandy; 75 percent gravel and 25 | | | surface | 8 | 4 3 | | percent sand | | 78 | Clay; has sand beds and caliche | 10 | 44 | | Gravel, \%- to \%-indiameter, sandy | 3 | 83 | Sand, coarse to fine, and clay beds | 5 | 45 | | Gravel, ½- to 3-indiameter | 4 | 87 | Clay, brown, plastic, and a few pieces of | | | | Sand, fine, gray; contains gravel ¼ to 4 | | | 1/8- to 1/2-in. gravel | | 46 | | in. in diameter | 8 | 95 | Clay, dark-brown, and fine intermixed | | | | Sand, medium to coarse, and coarse | | | gravel | | 46 | | gravel; sand 75 percent, gravel 25 per- | | | Clay, brown, and alternating silt beds | | 48 | | cent | 7 | 102 | Clay, blue-gray, and some 1/8-in. granules | | 49 | | Sand, fine to coarse, and some pea-sized | | | Clay, blue-green, plastic | | 50 | | gravel | 3 | 105 | Clay, gray-brown; has a few pockets of | _ | - | | Gravel, coarse, sandy | 25 | 130 | yellow sand | | 51 | | Gravel, sandy; 50 percent gravel, 50 per- | | | Clay, blue, silty | | 55 | | cent sand | 7 | 137 | Clay, blue, silty; plastic clay at 555- to | | 00 | | Gravel, fine to coarse, sandy | 3 | 140 | 575-ft depth, and some caliche at 580- | | | | Gravel, fine to coarse | 3 | 143 | to 585-ft depth; water level 78 ft below | | | | Gravel, ½- to 5-indiameter, sandy and | J | 110 | land surface | | 59 | | clayey | 5 | 148 | | | อฮ | | Sand, gravelly, fine; sand 70 percent, | U | 140 | Clay, blue and black, and about 35 per- | | | | | E | 150 | cent gravel ¼ to 2 in. in diameter, | | 50 | | gravel 30 percent | 5 | 153 | sandy | 2 | 5 9 | | Sand, tan, silty | 20 | 173 | Sand, gravelly, and a few clay strata; | 4.0 | 0.1 | | Sand, silty, and thin clay strata | 15 | 188 | water level 67 ft below land surface | 16 | 61 | | Gravel, coarse, sandy; gravel 50 percent, | | | Clay, tan; water shut off at 611 ft and | | | | sand 50 percent | 9 | 197 | reappeared at 620-ft depth, rising to 74 | | | | Sand, silty; has caliche from 217- to 230- | | | ft from land surface | 9 | 62 | | and 240- to 253-ft depths | 60 | 257 | Sand and tan clay; carries gravel in 630- | | | | Sand, fine, tan | 7 | 264 | ft zone | | 63 | | Sand, fine to coarse, and fine to coarse | | | Sand, medium to fine; water 75 ft below | | | | gravel; sand 50 percent, gravel 50 per- | | | land surface | 2 | 63 | | cent; gravel near the 267-ft depth be- | | | Sand, gravelly | | 63 | | tween 1 and 5 in. in diameter | 11 | 275 | Sand and alternating beds of tan clay | | 64 | | Gravel, coarse | 3 | 278 | Clay, brownish-black; water shut off at | | | | Gravel, fine to coarse | 4 | 282 | 648-ft depth | 8 | 65 | | | | | Basalt of the Columbia River Group: | | | | Sand, gravelly | 8 | 290 | Basalt, black, vesicular; water from up- | | | | Gravel, sandy; gravel up to 2 in. in di- | | | per part of basalt has level 287 ft below | | | | ameter makes up 75 percent, and sand | | | land surface, but no water entered from | | | | is 25 percent | 5 | 295 | 675- to 764-ft depth | 81 | 73 | | Sand, fine, tan, silty | 10 | 305 | Basalt, gray, hard | 8 | 74 | | Sand, medium to fine, tan, and alternating | | | Basalt, black, medium-hard; a few small | | | | silt and clay strata | 12 | 317 | vesicle fillings in the 763- to 765-ft zone | 20 | 76 | | Gravel, fine, sandy; gravel 75 percent, | | | Basalt, gray; water entered at 764 ft, ris- | | | | sand 25 percent | 3 | 320 | ing to 255 ft from land surface in 1 | | | | Gravel, fine to coarse, sandy | 13 | 333 | hr and to 238 ft after drilling at 765-ft | | | | Gravel, bouldery and sandy | 1 | 334 | depth | 4 | 769 | | Sand, coarse, and fine to coarse gravel; | • | 00 1 | Clay, blue and white, and pieces of basalt | $\overline{4}$ | 773 | | basalt pebbles have rinds | 9 | 343 | Ash, gray, crumbly; breaks into \%-in. | -1 | | | Name of the state | 7 | 350 | granules | 5 | 778 | TABLES 71 Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|--|---------------------|-----------------| | Basalt of the Columbia River Group—Con. Sand, medium to fine, white, quartzitic; | | | Glaciofluviatile and fluviatile deposits—Con. very coarse and predominantly basalt | 29 | 29 | | water rose to within 106 ft of land sur-
face when sand was penetrated and to | | | Sand, silty, fine to medium; predominantly basalt | 7 | 36 | | 73 ft from land surface when drilled to 780-ft depth; at 785-ft depth water | | | Gravel and sand, silty; chiefly basalt; pebbles subrounded to subangular | 9 | 45 | | level was 38 ft from land surface | 9 | 787 | Sand, medium to fine, subangular, clean; | - | 50 | | Sandstone, red; water temperature 130° F; bailing at 100 gpm lowered water | | | Pebbles, subrounded; particles chiefly ba- | 5 | 50 | | level from 34 to 51 ft below land sur-
face and lowered water temperature | | | Sand, medium, slightly silty; grains sub- | 5 | 55 | | from 130 to 90° F; in 30 minutes after
bailing ceased, water level recovered 7
ft, and water temperature recovered to | | | rounded to subangular; basaltic | 7 | 62 | | 98° F; at completion of well, after bailing sand 5 days, water level was 41.4 | | | roundedRingold Formation: | 12 | 74 | | ft from land surface with water tem-
perature 73° F at well bottom and 86° F | | | Sand, medium, subangular, clean; proportions of light and dark minerals equal | 2 | 7 6 | | at the top | 3 | 79 0 | Gravel in compact matrix of brown silty medium sand | 19 | 95 | | 13/25-16J1 [Drilling and sampling by Gen. Elec. Co. Stratigraphic samples by U.S. Geol. Survey] | designati | ions from | Sand, medium, and medium to fine gravel; sand is poorly sorted and subangular | 5 | 100 | | Glaciofluviatile and fluviatile deposits:
Gravel, bouldery, sandy, and slightly silty | 22 | 22 | Sand, coarse, moderately sorted, clean; chiefly quartz, feldspar, and basalt | 10 | 110 | | Sand, basaltic, medium to coarse, angular to subangular | 3 | 25 | Gravel in a matrix of tan-brown silty sand; much mica in the sand | 15 | 125 | | Sand, basaltic, fine, angular to subangular Gravel, sand, and silt; has an occasional | 13 | 38 | Gravel, medium to coarse, and sand in a clayey silt matrix; pebbles and cobbles subrounded, of diverse rock types, and | | | | cobble or boulder; mostly basalt, sub-
angular to subrounded | 24 | 62 | commonly coated with cemented sand Basalt of the Columbia River Group: | 40 | 165 | | Sand, medium, mostly basalt,
subangular; slightly silty in part | 8 | 70 | Volcanic ash and tuff, clayey and gritty;
contains angular fragments of basalt | | | | Sand, silty, as above; carries fine to coarse gravel; silt is gray tan | 54 | 124 | and quartzite of fine-gravel size; apparently water laid or reworked; color | | | | Gravel and sand in clayey silt matrix; materials suggestive of Ringold Forma- | | | ranges from pale bluish to greenish gray, mottled with rusty streaks and | | | | tion, but coarser particles are prepon-
derantly basalt; probably reworked | | | spots Basalt, dense to scoriaceous, black to gray, | 12 | 177 | | Ringold Formation mixed with basaltic detritus | 11 | 135 | water-bearing | 21 | 198 | | Ringold Formation: Gravel in a matrix of silty and clayey | | | 13/25-30G1 [Driller's log by Frank R. Lawson, 1927. Stratigraphic de
Geol. Survey] | signation | s by U. | | sand; pebbles about half basalt and half light-colored rocks; subrounded to | | | Surficial material, silt, etc | 22 | 22 | | rounded; some coated by cemented sand; sand is very fine to coarse, com- | | | Ringold(?) Formation: Clay and boulders | 316 | 338 | | monly quartz, feldspars, and mica; | | | Clay, blue, green, and yellow | | 578 | | approximate proportions: gravel, 65 | | | Basalt of the Columbia River Group: | 9.4 | 610 | | percent; sand, 20 percent; silt, 10 percent; clay, 5 percent | 109 | 238 | Basalt, black, with soft seams | 34
10 | 612
622 | | Basalt of the Columbia River Group: | 103 | 400 | Clay, blue, hard, sandy | 48 | 670 | | Basalt, gray to black, dense to vesicular, | | | Shale, soft, and "soapstone float" | 10 | 68 0 | | jointed into small blocks, water-bearing | 15 | 253 | Rock, water-bearing | 25 | 705 | | | | | Basalt, black; increase in waterflow | | 820 | | 13/25-23A2 | | | Basalt, broken; increase in waterflow | 4 | 824 | | [Drilling and sampling by Gen. Elec. Co. Stratigraph
samples by U.S. Geol. Survey] | ic design | ations of | Clay, soft, with "broken rock" (no water) | 26 | 85 0 | | Glaciofluviatile and fluviatile deposits: Gravel, bouldery, in silty sand matrix; | | | "Lakebed with wood"; layers of green | 10 | 86 0 | | pebbles and cobbles subrounded to rounded, chiefly basalt; sand is fine to | | | Basalt, black, broken; increase in water-flow | 65 | 925 | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Dept.
(feet | |---|---------------------|-----------------|--|---------------------|----------------| | Basalt of the Columbia River Group—Con. | | | Glaciofluviatile and fluviatile deposits—Con. | | | | Basalt, hard, black | 25 | 950 | of same material, very fine to coarse | . 9 | 44 | | Basalt, black, "broken"; increase in water- | | | Sand and silt, as in 27- to 35-ft bed | | 50 | | flow | | 975 | Gravel, sandy and silty, as in 35- to 44-ft | | _ | | Basalt, broken; increase in waterflow | | 990 | bed | | 70 | | Basalt, brokenBasalt, broken | | 998 | Sand, tan, silty, micaceous, mostly light- | | • ` | | Sand, fine; "heavy flow" of water | | 999 | colored minerals, very fine to medium | | 110 | | | | | | | 110 | | Porous rock; "heavy flow" of water | | 1,100 | Sand and medium gravel, silty; sand as in | | | | Sand, fine | 10 | 1,110 | overlying bed; pebbles well rounded; 50 | | | | | | | percent basalt, 50 percent diverse light- | | | | 13/25-33D1
[Driller's log (1943) with approximate stratigraphic de | | h TT C | colored rocks | | 130 | | [Driner's log (1943) with approximate stratigraphic de Geol. Survey] | signation | s by U.S. | Sand, silty, as in 70- to 110-ft bed | 5 | 138 | | | | | Gravel, coarse sand, and trace of silt | 20 | 15 | | Soil | 5 | 5 | Ringold Formation: | | | | Glaciofluviatile and fluviatile deposits: | _ | _ | Sand, fine to medium, and tan silt; has | 1 | | | Sand and some gravel | | 8 | 1-ft layer of fine gravel at 159 ft | | 163 | | Sand and coarse gravel | | 12 | Gravel, fine to coarse, granules, coarse | | | | Boulders, with sand and finer gravel | 8 | 20 | sand, clean, highly permeable; diverse | | | | Gravel, cemented | 50 | 70 | rock types; pebbles well rounded | | 19 | | Gravel, clay, and sand (dry) | 16 | 86 | | | 196 | | Ringold Formation: | | | Gravel in a sandy, silty matrix; single | | | | Sand, clay, and sandstone | 9 | 95 | boulder from 232-237 ft; gravel is di- | | | | Sandstone | | 125 | verse rock types, fine to coarse, sub- | | | | Sand, loose, caving. | | 145 | angular to well rounded, and about 50 | | | | | | | percent of sample; sand and silt are | | | | Sandstone (caving 194-200 ft) | | 250 | about 25 percent each | 97 | 290 | | Sand, gravel, and some clay | | 288 | | | | | Gravel, cemented (probably top of Ringold | | | 13/26-5D2 | | | | conglomerate zone) | 54 | 342 | [Drilling, sampling, and stratigraphic designations by | U.S. Geol. | Surv | | Gravel, pea-size, sand, and a little clay | 7 | 349 | Alluvium: | | | | Sand and pea gravel, loose (dry) | 16 | 365 | Silt, grayish-brown, sandy and gravelly | . 3 | ; | | Sandstone | | 391 | | . 0 | • | | Sand and pea gravel, water-bearing; | | 001 | Glaciofluviatile deposits: | | | | static water level 390 ft below land | | | Gravel, sandy and slightly silty; contains | | | | surface | | 409 | boulders up to 3 ft in diameter, mostly | | | | | | 403 | basalt; gravel ranges from ½ to 10 in. | | | | Sandstone | | 429 | in diameter | . 12 | 1 | | Sand and gravel | | 430 | Gravel and sand, mostly basalt, sub- | | | | Sandstone and pea gravel | | 453 | rounded to rounded; gravel 60 percent, | | | | Sand and gravel | 8 | 461 | sand 40 percent | | 29 | | Sandstone (washed cuttings are quartz, | | | Sand, tan, silty, mostly fine, micaceous; | | | | feldspar, basalt, and mica; drills into | | | contains grains having a higher than | | | | greenish-brown sludge) | | 471 | | | | | Sandstone, hard | | 480 | usual percentage of limestone and | | | | Sandstone and pea gravel | | 492 | gneiss, schist, and metasediments rather | | | | . 0 | | | than a predominance of quartz grains | 9 | 38 | | Clay, sandy, brown | | 512 | Sand, silty, as above, and slightly grav- | | | | Sand and gravel | | 517 | elly; sand is 95 percent of deposit and | | | | Sand and pea gravel | 23 | 54 0 | gravel averaging 1 in. in diameter is | | | | | | | 5 percent | | 4 | | 13/25-36D1 Drilling and sampling by Gen. Elec. Co. Stratigrap | bio đo <i>i-</i> | nation of | Ringold Formation: | | | | samples by U.S. Geol. Survey] | me desig | nauon oi | Gravel, sandy; ¼- to 5-indiameter | | | | | | | rounded to subrounded mostly meta- | | | | Slaciofluviatile and fluviatile deposits: | | | · · · · · · · · · · · · · · · · · · · | | | | Gravel, fine, with cobbles, boulders, sand, | | | morphic pebbles in a coarse to fine | | | | and some tan silt; predominantly basalt | | 19 | angular micaceous sand matrix; a few | | | | Sand, silty, fine to coarse | 6 | 25 | basalt pebbles have thin weathering | | _ | | Gravel, medium to coarse, clean | 2 | 27 | rinds | | 80 | | Sand and tan silt; sand is fine to coarse, | | | Gravel, coarse to fine, and sand; weather- | | | | mostly quartz, feldspars, and mica, and | | | ing rinds on basalt pebbles; sand is | | | | makes about 60 percent of sample | | 35 | medium to fine, micaceous, largely sili- | | | | | | บบ | ceous; gravel forms 50 percent of bed, | | | | Gravel, fine to medium, in a matrix of tan | | | | | | | silty sand; pebbles are of diverse rock | | | and sand 50 percent; first water noted | | _ | | types, well rounded to rounded; sand is | | | at 83 ft | 4 | 84 | Table 2. - Logs of type wells on the Hanford Reservation - Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | (feet) | |--|---------------------|-----------------|---|---------------------|--------| | ngold Formation—Continued | | | Ringold Formation—Continued | | | | Sand, gravelly, gray-tan, fine to coarse; | | | maximum diameter of the occasional | | | | forms 75 percent of bed; gravel forms | | | cobbles present is 4 in.; pebble gravel | | | | 25 percent, is rounded to subrounded | | | 2 in. in diameter forms 50 percent of | | | | and is largely metamorphics and gra- | • | | gravel component; gravel forms 70 per- | | | | nitics ranging in diameter from ¼ to | | | cent of bed, sand 30 percent; 15 percent | | | | 3½ in. and averaging 1½ in | | 89 | of gravel is basalt, 17 percent granitics | | | | | | 09 | and felsites, and 68 percent metamor- | | | | Gravel, cobble and pebble, subrounded to | | | · · · · · · · · · · · · · · · · · · · | | | | rounded; forms 80 percent of bed; max- | | | phic rocks; a cemented gravel stratum | | | | imum diameter of 4 in. and all inter- | | | having a sandy matrix with calcareous | | | | mediate grade sizes give an average | | | cement was penetrated; a bailer test | | | | diameter of about 1 in.; sand 20 per- | | | utilizing an 8-in. dart bailer was made | | | | cent, coarse to medium, subangular to | | | at 112-ft depth; 40 gpm were bailed | | | | subrounded; basalt pebbles have weath- | - | | during a 15-min test with a 16-ft draw- | | | | ering rinds; water at this depth cut of | f | | down; depth to water before bailing was | | | | by casing | . 2 | 91 | 73.25 ft below land surface | | 124. | | Sand, gravelly; sand is coarse to fine and | i. | | Gravel, granule, pebble, and cobble, | | | | forms 80 percent of bed; gravel, pebbly | | | rounded to subrounded; has a maximum | | | | has average diameter ½ in. and forms | • | | diameter of 5 in. and average diameter | | | | 20 percent of bed | | 93 | of 2 in.; about 30 percent of gravel is | | | | | | 90 | 34 to 1 in. in diameter in a siliceous, | | | | Sand,
coarse to fine, mainly quartzitic | | | micaceous angular coarse to fine sand | | | | micaceous, and only rare pieces of | | | matrix; weathering rinds, manganese | | | | gravel; sand forms over 95 percent of | | | stains, and cemented micaceous sand on | | | | bed; depth to water 77.2 ft below land | i | | basalt pebbles; gravel 90 percent, sand | | | | surface; sand caves easily and rises in | ı | | 10 percent | | 132 | | pipe | . 4.5 | 97.5 | Sand, coarse to medium; has about 20 | | 102 | | Sand, gravelly; 60 percent sand, 40 per- | | | percent granule gravel and 5 percent | | | | cent gravel | | 98 | 1 | | | | Gravel, sandy; 60 percent gravel, 40 per- | | | pebble gravel averaging 1 in. in diame- | | | | cent sand; diameter of gravel ranges | | | ter; sand is mainly siliceous and angu- | | 100 | | | | | iar | | 133. | | from 5 down to ½ in.; 50 percent of | | | Gravel, cobble, pebble, and granule; forms | | | | gravel ranges from 2½ to 3½ in. in | | 404 = | 90 percent of bed; a 10-min bailer test | | | | diameter | | 101.5 | at 139-ft depth produced 45 gpm with | | 4.0 | | Sand, gravelly and slightly silty; 95 per | - | | a 6-ft drawdown | | 140 | | cent sand, medium to fine, micaceous | | | Sand, tan, medium to coarse, siliceous, | | | | largely siliceous; gravel forms 5 percen | t | | micaceous; forms 80 percent of bed; | | | | of bed and has a maximum diameter of | f | | pebble gravel, average diameter 1 in. | | | | 4 in. and a minimum of ¼ in.; grave | 1 | | with maximum diameter 2 in., forms 20 |) | | | is composed of 75 percent upriver exot | | | percent of bed | . 7 | 147 | | ics, mainly metamorphic rocks, and 2 | | | Gravel, pebble and granule; has a few | | | | percent basalt, much of which has thin | | | cobbles in a medium to coarse sand: | | | | | | | gravel 50 percent, sand 50 percent; | | | | weathering rinds; pebbles are sub | | | | | | | rounded to rounded; sand in this | | 100 | maximum gravel diameter 3½ in. with | | | | stratum runs freely into well | | 102 | 60 percent of the gravel near the 2-in. | | 450 | | Sand, gravelly; 70 percent coarse to fine | | | diameter size | | 152 | | sand, micaceous, siliceous; gravel, main | - | | Gravel, cobble to pebble, well-rounded | , | | | ly pebbles and occasional cobbles, aver | - | | average diameter 1 in., in a granule | : | | | ages 1 in. in diameter and forms 3 | 0 | | gravel to coarse sand matrix; gravel 70 | + | | | percent of bed | 2 | 104 | percent, sand 30 percent | . 12 | 164 | | Gravel, sandy; 70 percent medium to fin | | | Claystone, silty, cream, indurated; con- | | | | gravel, 30 percent coarse to fine sili | | | tains angular granules and small peb- | | | | ceous, micaceous sand | | 106 | bles $\frac{1}{6}$ to $\frac{1}{2}$ in. in diameter, with a few | | | | • | | 100 | larger pebbles and cobbles, mainly ba- | | | | Sand, gravelly; sand 95 percent, gravel | | 100 = | | | | | percent; sand rises in well | | 106.5 | salt, averaging 2 in. in diameter and | | 100 | | Boulders, basaltic, and a few cobbles an | | | having a maximum diameter of 7 in | | 169 | | pebbles | | 108 | Sandstone, cream streaked with yellow- | | | | Gravel, pebble and cobble, in a coarse t | 0 | | brown iron stains, medium- to fine- | | | | fine micaceous, quartzitic sand matrix | | | grained, indurated | . 1 | 170 | Table 2. — Logs of type wells on the Hanford Reservation — Continued | | ickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | (feet) | |--|-------------------|-----------------|--|---------------------|-----------| | 13/26-19R1 | | | Ringold Formation—Continued | | | | [Drilling and sampling by Gen. Elec. Co. Stratigraphic samples by U.S. Geol. Survey] | design | ations of | Clay, silt, sand, and some gravel, dark- | | | | | | | grayish-brown; silt and clay are 85 per- | | | | Glaciofluviatile and fluviatile deposits: | | | cent of sample, sand 10 percent, gravel | | | | Silt, tan, and bouldery gravel; materials | _ | _ | 5 percent; sand is predominantly light- | | | | are mainly basalt | 5 | 5 | colored minerals | 8 | 100 | | Gravel and sand, with boulders; has minor | | | Clay, silty and sandy; clay is 80 percent, | | | | amount of silt; cobbles and boulders are | | | silt 10 percent, sand 10 percent | 28 | 128 | | 90 percent basalt | 20 | 25 | Sand, light-gray, and minor amount of tan | _0 | | | Boulder, basalt | 5 | 30 | silt; sand is very fine to medium; prin- | | | | Gravel and sand, with boulders | 15 | 45 | cipally quartz, feldspar, and mica (some | | | | Gravel, sand, and clay, with boulders | | | flakes of mica are 1 mm across); differs | | | | (largely reworked Ringold? Formation) | 5 | 50 | from overlying bed mainly in lack of | | | | Ringold Formation: | | | , - | 12 | 140 | | Gravel, sand, tan silt, and bluish-gray | | | clay | 14 | 140 | | clay; pebbles and coarser sand about 50 | | | Clay, gritty, gray-tan; driller's log lists | | 4.45 | | percent basalt; the remainder, also the | | | "clay and a little gravel" | 5 | 145 | | silt and clay, are chiefly light-colored | | | Clay, gray-tan | 30 | 175 | | minerals; considerable mica in the sand | 30 | 80 | Clay, silty and sandy, light-tan; similar | | | | Gravel and minor amount of silt and clay. | 00 | 00 | to 100- to 128-ft bed | 13 | 188 | | with boulders; gravel is 50 percent | | | Clay, gray-tan; probably an altered | | | | basalt | 0 | 0.9 | water-laid volcanic ash | 14 | 202 | | | 3 | 83 | Basalt of the Columbia River Group: | | | | Gravel and clay | 2 | 85 | Basalt, black, dense, jointed; probably | | | | Sand and gravel in a matrix of indurated | | | more permeable than overlying sedi- | | | | gray-tan clay | 36 | 121 | ments | 8 | 210 | | Clay, light-brown; contains some sand | | | mencs | 0 | 210 | | and fine gravel | 34 | 155 | 13/26-33K1 | | | | Sand and granules in a light-brown clay | | | [Drilling and sampling by Gen. Elec. Co. Stratigraphi | ic design | ations o | | matrix | 10 | 165 | samples by U.S. Geol. Survey] | | | | Clay, light-brown, plastic, impermeable | 16 | 181 | Alluvium: | | | | Clay, gravelly, light-brown, plastic, imper- | | | Sand, silty, tan | 3 | 3 | | meable | 1 | 182 | | | Ŭ | | Sand, clayey; contains fine gravel | 8 | 190 | Glaciofluviatile and fluviatile deposits: | | | | Clay, light-brown; contains granular and | | | Sand, and fine gravel, chiefly basalt; silt | | | | pebble gravel | 6 | 196 | present both as lenses and throughout | | | | Clay, bouldery and sandy, light-brown | 4 | 200 | the bed | 45 | 48 | | Basalt of the Columbia River Group: | - | 200 | Sand, fine to coarse, subangular to sub- | | | | Basalt, black, dense, water-bearing | 5 | 205 | rounded, and granule gravel; both sand | | | | Dasait, black, delise, water-bearing | 9 | 200 | and gravel about 50 percent basalt, with | | | | 13/26-25A1 | - | | remainder exotics | 17 | 65 | | [Drilling and sampling by Gen. Elec. Co. Stratigraphic | design | ations of | Gravel, fine to coarse, and sand, basaltic; | | | | samples by U.S. Geol. Survey] | | | contains tan silt and clay; basalt forms | | | | Alluvium: | | | i · | | | | Sand and tan silt; sand is fine to coarse, | | | about 70 percent of gravel and 50 per- | 177 | 00 | | is mostly basalt, and forms 75 percent | | | cent of sand | 17 | 82 | | of sample | 14 | 14 | Gravel and sand; differs from overlying | | | | Gravel, granule, and sand; larger par- | 1.1 | 14 | bed in lack of silt and clay | 33 | 115 | | | 9 | 177 | Gravel, fine, in a silty sand matrix; gran- | | | | ticles mainly basalt | 3 | 17 | ule and pebble gravel is mainly sub- | | | | Gravel, sand, and tan silt, with boulders; | 0.0 | = 0 | rounded basalt; sand is about ½ basalt; | | | | mostly basalt | 36 | 53 | some caliche present | 40 | 155 | | Gravel, sand, and silt; chiefly basalt | 7 | 60 | Sand and fine gravel in a gray-brown | | | | Ringold Formation: | | | <u> </u> | 7 | 162 | | Gravel, boulders, silt, and clay; driller's | | | clayey silt matrix | • | 102 | | log lists "coarse sand, rocks, and boul- | | | Sand, coarse to very fine, basaltic, fairly | | | | ders"; gravel and sand are of diverse | | | clean and permeable; possibly reworked | _ | | | rock types, with basalt forming less | | | Ringold materials | 5 | 167 | | than 35 percent | 14 | 74 | Gravel and sand, basaltic, in a dark-gray | | | | Gravel, sand, silt, and clay; differs from | - | - | clayey silt matrix; possibly reworked | | | | overlying bed mainly in lack of boulders | | | Ringold materials | 36 | 203 | | in driller's log; sample marked "90 | | | Ringold Formation: | - | | | | | | | | | | feet" appears to be from shoulder of bit | | | Sand, medium to very fine; contains little | | | | - (not mirrod) and in about FO | | | | | | | (not mixed) and is about 50 percent silt and clay drilling sludge | 18 | 92 | clay; about 30 percent basalt present, with remainder quartzose material | 3 | 206 | TABLE 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | nickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Dep
(fee | |--|--------------------|-----------------|--|---------------------|-------------| | Ringold Formation—Continued | | | Ringold Formation (possibly disturbed to | | | | Gravel; much like 167- to 203-ft bed | 4 | 210 | 48-ft depth): | | | | Sand, coarse to fine, and a small amount | | | Silt, sandy, clayey; about equally quartz | | | | of granule gravel | 8 | 218 | silt (40 percent) and fine and very fine | | | | Gravel, medium to fine, sandy and silty | 22 | 240 | quartz sand (40 percent) with some | | | | Gravel, medium to fine, silty and sandy; | | | clay and some medium pale-buff sand | 22 | 2 | | has
caliche coatings on some pebbles; | | | Sand and silt; medium to very fine, aver- | | | | sand is very fine to coarse | 37 | 277 | age fine, quartz sand (60 percent) with | | | | Basalt of the Columbia River Group: | ٠. | | quartz silt and some clay; pale-buff; silt | | | | Basalt, dark-gray, jointed | 8 | 285 | and clay are more prominent in lowest | | 4 | | 13/26-36R1 Drilling and sampling by Gen. Elec. Co. Stratigraphic | design | ations of | Claystone, silty, tan grading downward into greenish-tan and blue; contains | | | | samples by U.S. Geol. Survey] | | | claystone nodules and concretions up to | | | | Alluvium: | | | 1 in. in diameter; "chalky" layer at 63 | | | | Sand, silty, tan | 2 | 2 | ft is water bearing. | | (| | laciofluviatile and fluviatile deposits: | | | Claystone; silty and sandy like that just | | | | Gravel, sand, and silt, with boulders, | | | above, but contains more fine sand (up | | | | mostly basalt | 13 | 15 | to 15 percent increasing downward); | | | | Boulders, finer gravel, and sand, mostly | | | has concretionary nodules up to ½ in. in | | 1: | | basalt | 10 | 25 | diameter; dark-buff | | 12 | | Gravel and sand, almost clean, about 90 | | | Sand, silt, and clay; medium to very fine sand that is 90 percent quartz; contains | | | | percent basalt | 9 | 34 | said that is 50 percent quartz, contains silt and clay (up to 40 percent at top) | • | | | Sand, fine to very coarse, basaltic | 1 | 35 | decreasing downward | 25 | 14 | | Gravel and sand; similar to 25- to 34-ft | | | Silt, sand, pebbles, and cobbles; gray-buff; | | 1.7 | | bed | 15 | 50 | has 10 percent sand and 15 percent | | | | Gravel, granular, and sand in a matrix of | | | gravel (up to 4-in. cobbles) interbedded | | | | tan silt and clay; at 75 ft materials | | | in silt | | 18 | | characteristic of the Ringold Formation | | | Sand, medium to fine, and silt, pale-buff, | | 1, | | were penetrated; these are probably | | | well-sorted, friable, quartzose and mica- | | | | reworked | 35 | 85 | ceous; poorly consolidated sandstone | | 19 | | lingold Formation: | 50 | 00 | Silt, sandy, quartzose, gray-tan, and 25 | | 1. | | <u> </u> | | | percent fine quartz sand | | 20 | | Sand, silty, tan, fine to very coarse; | | | Siltstone and claystone; dark-brown | | 20 | | mostly light-colored minerals but part | - | 00 | quartzose compact silt and some clay | | | | basalt | 5 | 90 | with concretionary nodules of claystone | | 2 | | Sand, granules, silt, and clay; sand is fine | | | Sand, medium to very fine; gray-tan | | 4. | | to very coarse, about 50 percent light- | | | , , , , | | | | colored minerals, 50 percent basalt | 25 | 115 | quartz sand having 25 percent quartzose | | | | Gravel, sand, and silt; differs from over- | | | silt; a few basaltic pebbles present in | | 0.0 | | lying bed chiefly in presence of gravel | | | the 220- to 225-ft zone. | | 23 | | and absence of clay | 10 | 125 | Siltstone and claystone; brown quartzose | | | | Gravel, sand, and tan silt, with boulders | 7 | 132 | siltstone and clay having a few white | | | | Sand, fine to very coarse; contains minor | | | and brown claystone nodules; a few | | | | quantities of granules and tan silt | 8 | 140 | basalt and exotic rock pebbles are pres- | | _ | | Gravel, boulders, and sand; coarser | | | ent in 256- to 280-ft zone | | 30 | | grained than overlying bed | 5 | 145 | Sand, coarse and medium, quartzose (80 | | | | Gravel, granules, and sand; lacks boulders | | | percent) | | 31 | | of overlying bed | 10 | 155 | Sand and gravel; medium and coarse gray | | | | Gravel, fine to medium, and sand in a silt | | | sand having about 25 percent basaltic | : | | | and clay matrix | 5 | 160 | gravel | 5 | 31 | | Clay, dark-gray, silty; includes sand and | • | 200 | Basalt of the Columbia River Group: | | | | granules | 15 | 175 | Basalt, gray, unweathered | 4 | 3: | | | 15 | 175 | Shale, black, tuffaceous | | 32 | | Basalt of the Columbia River Group: | | 4 | Basalt, dark-gray, slightly vesicular; a | | | | Basalt, reddish, rubbly, ashy | 15 | 190 | large fragment or thin flow | | 33 | | Basalt, black, dense, jointed | 5 | 195 | Tuff, dark-gray, "gravelly" | | 3 | | | | | Basalt, black, glassy, hard | | 36 | | 13/27-13N1 Drilling and sampling by Gen. Elec. Co. Stratigraphic | dosin- | ations of | Sandstone, tan, tuffaceous, quartzose | | 3′ | | samples by U.S. Geol. Survey] | uesign | ations of | • | | | | | | | Basalt, medium-gray; has thin interbeds | • | | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | Depth
(feet) | |---|---------------------|-----------------|--|---------------------|-----------------| | Basalt of the Columbia River Group—Con. | | | Ringold Formation—Continued | | | | Tuff, sandstone, and breccia; mainly olive | | | Gravel and very coarse to fine sand; con- | | | | green sandy tuff containing large and | | | tains tan silt and clay | | 210 | | small basalt fragments in places | | 488 | Sand, silty, tan | | 220 | | Basalt, gray, scoriaceous at top | | 514 | Silt, clayey, and very fine sand | | 230 | | | | 520 | | | 200 | | Tuff, tan | | | Sand, silty, very fine to fine; grains angu- | | | | Basalt, gray, massive | . 87 | 607 | lar to rounded, of diverse mineral types, | 4 - | 0.45 | | 10 IOT 10D1 | | | and weakly cemented by silt | | 245 | | 13/27-16R1 [Drilled and log recorded by unknown driller, 1943. Str | atigraphic | designa- | Gravel, sand, silt, and clay; pebbles and | | | | tions by U.S. Geol. Survey] | | | sand grains generally rounded to sub- | | | | Soil | . 2 | 2 | rounded, comprised of light-colored | | | | Glaciofluviatile and fluviatile deposits: | | _ | minerals, and weakly cemented by | | | | Sand, loose, and some gravel | . 18 | 20 | clayey silt | 20 | 265 | | | | | Sand, silty and clayey; similar to overly- | | | | Gravel, cemented ("hard pan") | | 44 | ing bed but lacks the gravel | 8 | 273 | | Sand and pea gravel, water-bearing | 30 | 74 | Gravel, sand, silt, and clay, as in 245- to | | | | Ringold Formation: | | | 265-ft bed | | 280 | | Clay, sticky | | 120 | Clay, silty, or clayey silt | 20 | 300 | | Sand, coarse grading to fine, light-red | 1 | | Sand, silty, highly micaceous, very fine to | | | | water-bearing | 11 | 131 | medium | 10 | 310 | | Sand, fine (some clay?) | . 24 | 155 | | 10 | 310 | | Clay | 25 | 180 | Silt, clayey, gritty, gray-tan; grit is angu- | 15 | 905 | | Sand, fine | | 192 | lar and largely basalt | | 325 | | Gravel; "basaltic" rocks and fragments | | 195 | Clay, gritty, gray-tan mottled with blue, | | | | Clay | | 216 | plastic | 5 | 330 | | Clay, soft, silt, and sand (gravel at bot- | | 210 | Clay, gritty, blue, plastic; a few angular | | | | · - | | 940 | basalt pebbles | 5 | 335 | | tom) | | 240 | Clay, dark-gray, nodular | 32 | 367 | | Clay, sticky, bluish-gray; has streaks of | | | Sand, coarse to very coarse, basaltic, | | | | light-yellow fine sand | | 357 | highly permeable | 7 | 374 | | Gravel, pea-size, and sand | . 6 | 363 | Basalt of the Columbia River Group: | | | | | | | Basalt, black, broken into small blocks; | | | | [Drilling and sampling by Gen. Elec. Co. Stratigrapl
samples by U.S. Geol. Survey] | nic design: | ations of | yields water freely | 6 | 380 | | Alluvium: | | | 14/26-31R1 | | | | Sand, silty, tan | 2 | 2 | [Drilling, sampling, and stratigraphic designations by | U.S. Geol. | Surve | | Gravel and sand; contains gray silt and | | _ | Alluvium: | | | | clay; gravel and sand about 70 percent | | | Silt, grayish-tan, finely micaceous, slightly | | | | | | 0.5 | calcareous | 10 | 10 | | basalt, remainder of diverse rock types | 2 3 | 25 | | | 10 | | Ringold Formation: | | | Silt, tan, finely micaceous; more tan than | | 4 - | | Clay, silty, tan; contains very fine sand | | 65 | bed above | 5 | 15 | | Gravel, sand, silt, and clay; pebbles and | | | Ringold Formation: | | | | cobbles of quartzite, granite, gneiss, and | | | Gravel, fine to medium; has subrounded | | | | schist; well-rounded to subrounded | | 88 | metamorphic and granitic pebbles up to | | | | Boulders, gravel, sand, silt, and clay; dif- | | | 2½ in. in diameter in a sandy silt ma- | | | | fers from overlying bed in presence of | | | trix | 21 | 36 | | | | 100 | | | 00 | | boulders | | 100 | Gravel, sandy; gravel forms about 60 per- | | | | Sand, very fine to fine, in a matrix of gray | • | | cent of sample, sand 40 percent; pebbles | | | | silt and clay; sand grains mostly light- | | | are about 80 percent metamorphic and | | | | colored minerals | 12 | 112 | granitic types and 20 percent basalt, | | | | Sand, silty; differs from overlying bed in | | | some of which have thin weathering | | | | lack of clay | | 138 | rinds; subrounded to subangular gravel, | | | | | | 100 | averaging 1½ in. in diameter and hav- | | | | Sand, silty and clayey, as in 100- to 112-ft | | 4.0~ | | | | | bed | | 165 | ing a maximum diameter of 3 in., lies | | | | Gravel, sand, and silt; some basalt peb- | | | in a tan well-sorted medium to fine | | | | bles show matrix of cemented sand and | | | quartzose sand matrix | 7 | 43 | | silt | | 174 | Gravel, granule to pebble, sandy and | | | | Sand, gray-tan, very fine to medium | | 178 | silty; granule and small-pebble gravel | | | | | | 110 | * · · · | | | | | | | | | | | Gravel, sand, and silt, as in 165- to 174-ft | | 198 | makes up about 50 percent of zone, with remainder a quartzose sand | 13 | 56 | Table 2. — Logs of type wells on the Hanford Reservation — Continued | Materials | Thickness
(feet) | Depth
(feet) | Materials | Thickness
(feet) | (feet) | |--|---------------------|-----------------|---
---------------------|--------| | Ringold Formation—Continued | | | Ringold Formation—Continued | | | | Sand, gray, coarse to fine, gravelly and | | | Clay, blue; contains embedded gravel; a | | | | clayey | 4 | 60 | white sandy clay bed occurs at 272- to | | | | Gravel, sandy and silty | 7 | 67 | 274-ft depth | | 275 | | Gravel, sandy; gravel up to 5 in. in di- | | | Clay, green; contains fine gravel | | 280 | | ameter and averaging 2 in. is subangu- | | | Clay, blue-black, semi-indurated; has a | | | | lar to subrounded, is in part stained | | | 1-ft-thick shale stratum at 299-300 ft; | | | | black, and has a matrix of coarse to fine | | | water shut off by casing | | 325 | | quartzose sand; basalt pebbles have | | | Shale, gray-black, hard | | 340 | | well-developed weathering rinds | 3 | 70 | Shale, green; contains black and white | | | | Sand, coarse to fine, tan, quartzose; con- | | | clay beds and white sand beds contain- | | | | tains a gravel stratum | 5 | 75 | ing basalt chips | 15 | 355 | | Gravel, coarse to fine, 60 percent upriver | | | Basalt of the Columbia River Group: | | | | exotic rock types, subrounded to sub- | | | Basalt, vesicular; in part decomposed; at | ; | | | angular; lies in a sand matrix which | | | 365-ft depth, the depth to water was | | | | becomes silty in lower part | 7 | 82 | 325 ft | | 370 | | Sand, as in the 70- to 75-ft zone | 8 | 90 | Ash, sand, blue clay, shale, and gravel | | | | Gravel, sandy and clayey becoming more | | | interbeds; water rose to ½ ft above | : | | | clayey near bottom | 13 | 103 | land surface when drilling was at 380-ft | ; | | | Silt, tan, clayey | 1 | 104 | depth | | 381 | | Clay, white to cream, gravelly; alternately | | | Basalt, black | . 5 | 386 | | thin beds of sand and gravel in thicker | | | | | | | gravelly clay strata; one clay stratum | | | | | | | contains rounded 1- to 3-in. pebbles and | | | | | | | cobbles; sand is medium to fine, gray | 3 | 107 | | | | | | | | | | | | 14/27-18J1 Drilling, sampling, and stratigraphic designations by | J.S. Geol | . Survey] | | | | | Glaciofluviatile and fluviatile deposits: | | | | | | | Gravel, sandy and silty | 10 | 10 | | | | | Gravel, sandy; warm water encountered | | | | | | | at 36½-ft depth | 27 | 37 | | | | | Sand, medium to fine; contains gravel | 18 | 5 5 | | | | | Sand, gray-tan | 4 | 59 | | | | | Ringold Formation: | - | | | | | | Silt, reddish-tan; water shut off by casing | 10 | 69 | | | | | Clay, poorly indurated, sandstone, and | | | | | | | sand, light-red; in alternating beds; has | | | | | | | caliche in 70- to 75- and 93- to 95-ft | | | | | | | zones | 26 | 95 | | | | | Clay, sandy; has silt beds containing a | - | | | | | | few basalt chips; has caliche in 114- to | | | | | | | 125-ft zone | 40 | 135 | | | | | Clay, silt, and sand beds; has some inter- | | | | | | | mixed gravel and chips | 15 | 150 | | | | | Clay, silt, and sand beds | 15 | 165 | | | | | Clay, sandy, and silt beds; contains basalt | | 200 | | | | | chips | 5 | 170 | | | | | Clay, reddish-brown | 4 | 174 | | | | | Clay, yellow, sandy; contains gravel up to | - | | | | | | 2 in. in diameter at 190- to 192-ft depth | 18 | 192 | | | | | Silt, brown, sandy; has a few 1-ft-thick | 10 | 10- | | | | | gray sand beds | 12 | 204 | | | | | Silt, tan, sandy; contains some rock chips | 3 | 207 | | | | | Sand, brown, silty | | 210 | | | | | Sand and silt; contains caliche | 25 | 235 | † | | | | | | 235
249 | | | | | Sand and silt; contains basalt chips | 14 | 443 | | | | | Clay, plastic, sandy, and a few sandstone | | | | | | | and shale beds; water level was 75 ft, | | 270 | | | | | but bailing lowered water level 35 ft | | | | | | Table 3. Analyses of waters from the Hanford Reservation [Chemical constituents in milligrams per liter] | HANI | | ••• | | LOE | _, , | | | , | • | | AIO | | - | LNERG | T COMMISSION, WASHINGTON | ., | |---|--------------------------|-------------------------|-----------------------|--------------------------------|-----------------------|-----------------------|-----------------------|-------------------|-----------------------|-----------------------|--|---------------|----------------------|-------------------------------------|---|---------------------------------| | Beta-gamma
activity in
dry residue
(curie/liter) | | 100×10^{-12} | 100×10^{-12} | 100×10-12 | 100×10^{-12} | 100×10^{-12} | 100×10^{-12} | | 300×10^{-12} | 100×10^{-12} | 100×10—12 | | $100{ imes}10^{-12}$ | 100×10-42 | 100×10—13 100×10—13 100×10—13 100×10—13 | | | Radium
activity
based on radon
measurement
(curie/liter) ¹ | | 1×10-43 | 1×10^{-12} | 1×10–12 | 1×10—12 | 1×10^{-12} | 1×10^{-12} | 1×10^{-12} | 1×10^{-12} | 1×10^{-12} | 0.43×10—12 | | 1×10^{-12} | 0.61×10-12 | 1×10-4 | Si | | Specific conduc-
tance (micromhos
at 25° C) | 397 | 506 | 258 | 270
216 | 321 | 343 | 343 | 418 | 338 | 281 | 182
221 | 318 | 284 | 351
374
296
191 | 2289
2289
2289
2286
2286
239
239
239
239
239
239
239
239
239 | velopin | | muibos tuested | i | 70
70 | 19 | 18 | 21 | 21 | 20 | 53 | 20 | 28 | 56 | 21 | 24 | 16 | 4 | and de | | нα | 7.7 | 9.2 | 8.0 | 7.5 | 6.7 | 7.9 | 6.7 | 7.4 | 7.5 | 8.0 | 7.83 | 8.2 | 8.7 | 7.8
7.6
7.5 | 8:14:08:01:01:12:12:13:13:13:13:13:13:13:13:13:13:13:13:13: | mping | | Rardness as CaCOs
(calculated) | 2182 | 39 | 103 | 116
95 | 126 | 134 | 130 | 143 | 131 | 104 | 80
96 | 124 | 106 | 146
156
93
92 | 88 88 88 88 88 88 88 88 88 88 88 88 88 | fore pu | | Vitrate (NOs) | | လ | 1.8 | 1.7 | 8.8 | 3.5 | - : | 1.0 | 4.3 | œ | 1.4 | œ. | က | 16
14
0
1.1 | id 0 4484 iggge 242 | and be | | Fluoride (F) | 0.2 | 1.0 | 4. | 4 0 | øj. | လံ | es. | 1.0 | 4. | rė | စာ့ စာ့ | r: | ယံ | હું હં <mark>ત્ર</mark> હં | abr. 6 r. | drilling | | Chloride (Cl) | 7.5 | 10 | 6.9 | 3.2
3.2 | 8.0 | 6.5 | 6.1 | 56 | 7.0 | 6.0 | 11
2.8 | 7.2 | 8.9 | 8.4
8
1.5 | 181 1.6 4.8 6 1.1 81 7.8 41 277 178 178 177 299 178
178 17 | during | | (,02) stalluz | 4 3 | 2.1 | 20 | 22
11 | 33 | 40 | 40 | 15 | 33 | 32 | 31
11 | 32 | 30 | 35
34
15
15 | 1.6
2.1
2.1
2.1
1.6
4.1
1.1
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5
2.5 | taken | | Bicarbonate
(HCO3) | 176 | 06° | 126 | 143
111 | 147 | 151 | 162 | 199 | 158 | 136 | 80
114 | 150 | 145 | 149
158
143
100 | 181
1180
1180
1178
1178
1178
1178
1167
1167
1167
1167 | Sample | | (H) noroH | i | 90.0 | i | | .07 | .03 | .04 | 90. | .01 | i | .04 | 90. | : | .05
.05
.05 | 8 | • | | Potassium (K) | 4.8 | 4.8 | 4.6 | 4.6
2.1 | 8.0 | 6.1 | 10 | 9.1 | 6.9 | 7.2 | 3.9 | 8.9 | 7.7 | 4.8
5.2
11
1.8 | 20 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | | | (sN) muibo2 | 13 | 22 | 12 | 12
7.1 | 17 | 17 | 17 | 53 | 16 | 20 | 14
7.2 | 16 | 17 | 13
14
3.5 | 8888
8888
8988
8988
8988
8988
8988
898 | | | Magnesium (Mg) | 21 | က
ထ | 11 | 10
9.8 | 8.3 | 9.0 | 9.9 | 11 | 10 | 9.7 | 6.1
10 | 9.6 | 8.8 | 10
9.5
11
6.7 | 4.001
4.002
5.002
6.002
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003
6.003 | | | (aD) muiolaD | 88 | 9.2 | 23 | 223 | 37 | 33 | 36 | 33 | 36 | 53 | 55 | 34 | 87 | 42
47
19
26 | 71128
71128
7128
7128
7128
7138
7138
7138
7138
7138
7138
7138
713 | | | Iron (Fe) when
analyzed | 89.0 | 90. | 2.7 | 5.2 | .10 | .03 | 90. | .03 | .04 | .04 | 9.00 | .01 | .19 | 9.0.9.6. | | | | Silica (SiO2) | 21 | 18 | 24 | 41
38 | 22 | 22 | 46 | 31 | 31 | 24 | 4.3
36 | 20 | 10 | 30
39
25 | 62
64
64
64
65
33
33
33
45
33
65
65
65
67
67
67
67
73
73
73 | | | Total dissolved
O°081 is abilos | 270 | 119 | 168 | 202
146 | 212 | 223 | 245 | 260 | 222 | 194 | 133
154 | 200 | 170 | 233
244
216
128 | 225
216
214
201
181
181
181
228
228
228
239
231
231
249
249 | | | (T°) ərutarəqməT
(D°) ərutarəqməT | | | • | | | | | | | | | | | 0-78 54-25
60 16 | 81 27
87 30
87 29
87 29
64 18
66 18
770 24
770 24
7 | | | Date of
collection | Mar. 24, 1959 | (USGS 12)4June 15, 1951 | Aug. 13, 1951 | Aug. 14, 1951
Mar. 24, 1959 | June 14, 1951 | ор | June 15, 1951 | May 16, 1951 | May 15, 1951 | Sept. 12, 1951 | Feb. 5, 1953 Sept. 12, 1960 | Aug. 19, 1953 | Sept. 12, 1951. | Feb. 6, 1953 | McGeel Dec. 1, 1951 81 27 225 62 Sept. 2, 1953 87 30 216 64 Oct. 24, 1954 84 29 216 64 6-5D2 Oct. 24, 1956 64 18 207 67 6-13R2 Apr. 6, 1964 64 18 202 39 7-16G1 Oct. 25, 1956 68 14 431 36 6-1D1 Aug. 7, 1956 65 14 431 36 6-1D1 Aug. 7, 1956 65 18 229 61 6-1D1 Aug. 7, 1956 65 18 228 65 6-1D1 Aug. 7, 1956 65 18 228 61 6-21B1 Sept. 3, 1963 66 18 243 70 7-21B1 Mar. 24, 1969 65 18 18 43 7-32C1 Mar. 24, 1969 66 18 43 77 7-3E1 Oct. 28, 1964 62 | ludes 16 mg/l CO ₃ . | | Well
No. | 10/26-11D1
10/28-17B1 | (USGS 12)* | (USGS 3) | (USGS 4) | (USGS 5) | (USGS 2) | (USGS 7) 4 | (USGS 6) | (USGS 8) | (USGS11) | 12/25-552
(USGS 13)
12/25-29NE¼ ⁵ | (USGS 1) | _ | 13/25-1M2
13/25-1M2
13/25-7M1 | 18/26-502
18/26-502
18/26-18R2
18/27-16G1
14/25-101
14/25-2181
14/27-34C1
15/27-32E1
15/27-32E1
15/27-32E1
15/27-34L2 | sHCO ₃ inc | U. S. GOVERNMENT PRINTING OFFICE: 1972 O - 478-552